STATE OF MICHIGAN ### **Department of State Police** and Department of Technology, Management and Budget # 2015 Model Year Police Vehicle Evaluation Program #### Published by: Michigan State Police Precision Driving Unit January 2015 #### Prepared by: Mrs. Tricia Steel Michigan State Police Precision Driving Unit #### Photographs by: Mr. Ray Holt Michigan State Police ### **TABLE OF CONTENTS** | Preface | | |--|---------| | General Information | | | Evaluation Information | | | Acknowledgements | | | Test Equipment | 5 | | Police Package Vehicle Descriptions | | | Police Package Vehicle Photographs & Descriptions | 7-35 | | Tolice Facility Verillie Friotographs & Descriptions | 7 00 | | Vehicle Dynamics Testing | | | Vehicle Dynamics Testing Objective & Methodology | 36 | | Test Facility Diagram | | | Vehicle Dynamics Test Data | 38-39 | | Vehicle Dynamics Test Comparison Chart | 40 | | Assolved as an IT or Once IT and an | | | Acceleration and Top Speed Testing | 40 | | Acceleration and Top Speed Objectives & Methodology | | | Test Facility Diagram | | | Acceleration and Top Speed Data | | | Summary of Acceleration and Top Speed | | | Acceleration and Top Speed Test Data Comparison Charts | 52-55 | | Brake Testing | | | Brake Testing Objectives & Methodology | 56 | | Brake Testing Data | | | Brake Testing Data Comparison Chart | | | brake resting bata comparison chart | 12 | | Ergonomics and Communications Evaluation | | | Ergonomics and Communications Evaluation Objectives & Methodology | 73 | | Ergonomics and Communications Evaluation Test Data | | | Ergonomics and Communications Evaluation Comparison Chart | | | | | | Fuel Economy | | | Test Objective, Methodology, & Data | | | Test Data Comparison Chart | 77-79 | | Delice Materevale Deceriations | | | Police Motorcycle Descriptions Motorcycle Introduction | 00 | | , | | | Police Motorcycle Photographs & Descriptions | 82-95 | | Motorcycle Dynamics Testing | | | Motorcycle Dynamics Test Objective & Methodology | 96 | | Motorcycle Dynamics Test Data | | | Motorcycle Dynamics Comparison Chart | | | , , , , , , , , , , , , , , , , , , , | | | Motorcycle Acceleration and Top Speed Testing | | | Motorcycle Acceleration and Top Speed Objectives & Methodology | 99 | | Motorcycle Acceleration and Top Speed Data | 100-102 | | Summary of Motorcycle Acceleration and Top Speed | 103 | | Motorcycle Acceleration and Top Speed Comparison Charts | 104-107 | | | | | Motorcycle Brake Testing | 400 | | Motorcycle Brake Testing Objectives & Methodology | | | Motorcycle Brake Testing Data | 109-115 | | Motorcycle Brake Testing Data Comparison Chart | 116 | | About the National Institute of Justice | | | The Law Enforcement and Corrections Standards and Testing Program | | | The Law Enforcement and Corrections Standards and Testing Program The Law Enforcement and Corrections Technology Center System, and | | | The Office of Law Enforcement Standards | 117-120 | | The Chief of Law Emeroement Standards | 117 120 | ### **PREFACE** The Michigan State Police Vehicle Test Team is pleased to announce the results of the 2015 Model Year Police Vehicle Evaluation. This year we tested fourteen vehicles and seven motorcycles. We appreciate your continued support and encouragement. The vehicles evaluated this year included the following: #### **POLICE CATEGORY** Chevrolet Caprice 3.6L Chevrolet Caprice 6.0L Chevrolet Impala 3.6L Chevrolet Tahoe 5.3L Chevrolet Tahoe 5.3L 4WD Dodge Charger 3.6L 2.62 Dodge Charger 3.6L 3.08 Dodge Charger 5.7L 2.62 Dodge Charger 5.7L 3.08 AWD Ford PI Sedan 3.5L FWD Ford PI Sedan 3.7L AWD Ford PI Sedan 3.5L Ecoboost AWD Ford PI Utility 3.7L AWD Ford PI Utility 3.5L Ecoboost AWD #### **MOTORCYCLES** BMW R1200RTP Harley Davidson FLHTP (Electra Glide) Harley Davidson FLHP (Road King) Harley Davidson FLHTP (Electra Glide) Special Moto Guzzi California 1400 Moto Guzzi Norge 1200 Can-AM Spyder RTP ### **GENERAL INFORMATION** All the cars were tested with a clean roof (no overhead light or light bar) and without "A" pillar mount spotlights. We believe this is the best way to ensure all of the vehicles are tested on an equal basis. Remember that once overhead lights, spotlights, radio antennas, sirens, and other emergency equipment are installed, overall performance may be somewhat lower than we report. Each vehicle was tested with the tires that are available as original equipment on the production model. Specific tire information for each vehicle is available in the Vehicle Description portion of this report. All vehicles listed in this report were equipped with electronic speed limiters unless otherwise noted, or with the exception of certain motorcycles. Motorcycles were tested with equipment installed as provided by their respective manufacturer. Harley-Davidson, and Moto Guzzi chose to test their bikes with minimal equipment. BMW chose to test their bikes with the majority of the equipment installed. The Can AM Spyder made its first appearance to testing this year. This year we allowed the manufacturer to submit a one-half page highlight of their vehicle. This will be included with the vehicle description and photograph. This information is direct from the manufacturer and is not an opinion or endorsement from the Michigan State Police. It is only an attempt to get you the most information about the vehicle. #### Chrysler Proving Grounds - Acceleration, Top Speed, & Braking Tests Acceleration and Top Speed tests were performed at the Chrysler Proving Grounds. This 4.7 mile neutral banked 140 mph oval provides ample space to obtain accurate test results in these areas. The Braking test is also performed at the Chrysler Proving Grounds. This 1.56 mile concrete straightaway is completely flat, taking into consideration the curvature of the earth. We would like to thank Mr. James Rollison and Mr. Bill Castle for the assistance we received from the staff at the Chrysler Proving Grounds. #### **Grattan Raceway - Motorcycle Dynamics Test** Motorcycle Dynamics testing was performed at Grattan Raceway. This 2 mile road course provides a taxing environment to test motorcycles in dynamics and continues to produce comprehensive results regarding durability and performance. We appreciate the support we received from Harley-Davidson, BMW, Can AM/BRP, and Moto Guzzi during testing. This was the eighth year of motorcycle testing and we continue to get great feedback on this important component to the testing lineup. #### **Grattan Raceway - Vehicle Dynamics Test** Vehicle Dynamics testing was performed at Grattan Raceway. This 2 mile road course provides a realistic environment to test vehicles in dynamics and continues to produce comprehensive results regarding durability and performance. We appreciate the support we received from General Motors, Ford Motor Company, and Chrysler Corporation during testing. ### **EVALUATION INFORMATION** #### **MOTORCYCLES:** #### Grattan Raceway - Motorcycle Dynamics Test - Moto Guzzi California 1400 The Moto Guzzi California 1400 developed an issue due to lean angle contact with the rear brake pedal mount (right side). This caused the rear brake to stick. Moto Guzzi engineers adjusted the mount. After the second test rider, engineers also adjusted the riding "mode" from Turismo (touring) to Veloce (sport). The motorcycle completed the dynamics test without further incident. #### **VEHICLES:** #### Grattan Raceway - Vehicle Dynamics (High Speed Handling) RETEST - Chevrolet Tahoe During the Michigan State Police Dynamics testing at Grattan Raceway, a 2015 Chevrolet Tahoe 4WD PPV was involved in an incident which caused the vehicle to leave the track. There were no injuries reported. In conjunction with the Michigan State Police, General Motors has completed a thorough internal investigation which concluded that the unique nature of the testing on the track resulted in a temporary brake torque output difference. General Motors does not believe these conditions will occur in actual field use. #### General Motor Company Proving Grounds - Top Speed RETEST - Chevrolet Caprice 6.0L The Chevrolet Caprice 6.0L was retested for top speed. The test car submitted had the incorrect speed-limiting calibration and tested at 147 mph. When retested with the proper calibration, the vehicle reached 156 mph. Both results are shown in this book. #### Ford Motor Company Proving Grounds - Acceleration RETEST - Ford PI Utility 3.7L AWD The Ford PI Utility 3.7L AWD had poor acceleration numbers during test. The Ford engineers inspected the vehicle and found loose hose clamps which may have affected performance. This vehicle was retested and performance improved. Both results are shown in this book. We recommend you review the information contained in this report and then apply it to the needs of your agency. This report is not an endorsement of products, but a means of learning what's available for your officers so they can do their job effectively and safely. If anything in this report requires further explanation or clarification, please call or write. ### **ACKNOWLEDGEMENTS** We would like to thank the following contributors. We are grateful for their support and encouragement toward our ultimate goal: a safe, successful testing program that benefits the law enforcement community nationwide and beyond. Colonel Kriste Kibbey Etue, Director, Michigan Department of State Police Lt. Colonel W. Thomas Sands, Deputy Director, Field Services Bureau Lt. Colonel Richard T. Arnold, Deputy Director, State Services Bureau Lt. Colonel Gary M. Gorski, Deputy Director, Specialized Services Bureau Mr. Shawn Sible, Deputy Director, Administrative Services Bureau Personnel from the Michigan Department of Technology, Management and Budget, Vehicle and Travel Services The National Institute of Justice, The National Law Enforcement and Corrections
Technology Center, Mr. Lance Miller, Mr. Alex Sundstrom, Lockheed Martin Aspen Systems Mr. James Rollison, Mr. Bill Castle and personnel from Chrysler Proving Grounds Mr. Sam Faasen and personnel from Grattan Raceway Park A very special "thank you" to Chrysler, Ford Motor Company, General Motors, BMW Motorrad USA, BRP, Harley-Davidson Motorcycles, and Moto Guzzi Motorcycles for their hard work in building and preparing the test cars and motorcycles. We are grateful for your dedication to law enforcement. Everyday law enforcement looks to these vehicles/motorcycles to do a list of varied duties. Finally, thank you to all in the United States and Canada who represent law enforcement and purchasing agencies for your constant encouragement and support. We are proud to make a contribution to the law enforcement community. Michigan State Police Vehicle Test Team: **Back Row:** Sgt. Mike McCarthy. Ret. Sgt. David "Doc" Halliday, Sgt. Marcus Trammel, Sgt. Rob Schwalm, Tpr. Russ Lady, Tpr. Jeff Mercer, Sgt. Brian DeWyse, Sgt. Matt Rogers, Sgt. Matt Waters Front Row: Sgt. Doug Schutter, Mrs. Debbie Schrauben. Mrs. Wendy Galbreath, Mrs. Tricia Steel, Tpr. Andy Douville, Ret. Sgt. Bob Ring, Lt. Ron Gromak, F/Lt. Jim Flegel, Tpr. Jay Sweetland ### **TEST EQUIPMENT** The following test equipment is utilized during the Acceleration, Top Speed, Braking, and Vehicle Dynamics portions of the evaluation program. | Kistler Company
39205 Country Club Drive
Suite C20
Farmington Hills, MI 48331 | DLS Smart Sensor – Optical Non-Contact Speed & Distance Sensor Kistler L-350 1 Axis Optical Sensor Kistler CDS-GPS CGPSLA 100 hz Logger | |--|---| | Shoei Helmets
3002 Dow Avenue
Suite 128
Tustin, CA 92780 | Motorcycle Helmet – Multi-Tech | | AMB i.t. US-INC
1631 Phoenix Blvd.
Suite 11
College Park, GA 30349 | AMB TranX Extended Loop Decoder AMB TranX260 Transponders | | Alpinestars USA
2780 W. 237 th Street
Torrance, CA 90505-5270 | Alpinestars Protective Riding Apparel | | Stilo Helmets USA
9A Electronics Ave.
Danvers, MA 01923 | Test Driver Helmet – WRC DES Composite | | Motorola Solutions
1303 East Algonquin Road
Schaumburg, IL 60196 | Mag One BPR 40 Two-Way Radios | # **Chevrolet Caprice**3.6L | MAKE & MODEL | 2015 Chevrolet Caprice (9C1) | | |--------------------------------|---|--| | SALES CODE | 1EW19 | | | POWERTRAIN INFORMATION | | | | CUBIC INCHES | 217 | | | LITERS | 3.6 | | | HORSEPOWER SAENET | 301 @ 6700 RPM | | | ALTERNATOR | 170 AMP | | | TORQUE | 265 @ 4800 RPM | | | BATTERY | AGM 700 CCA (Auxiliary also 700 CCA) | | | TRANSMISSION | 6-Speed Automatic (Column Shift) | | | AXLE RATIO | 2.92:1 (Limited Slip, Rear-Wheel Drive) | | | STEERING | Electric Power-Assisted Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 38 Feet | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear RSA P235/50/R18, Load Rating 99, W Speed Rating | | | GROUND CLEARANCE, MINIMUM | 6.0 inches | | | BRAKE SYSTEM | Power 4-Wheel anti-lock heavy duty disc, Police Calibration | | | FUEL CAPACITY | 19.0 Gallons/72.0 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 118.5 inches | | | LENGTH | 204.2 inches | | | CURB WEIGHT | 4,043 lbs. | | | HEIGHT | 58.7 inches | | | INTERIOR VOLUME | | | | FRONT | 56.0 cu. ft. | | | REAR | 56.0 cu. ft. | | | COMB | 112 cu. ft | | | TRUNK | 17.4 cu. ft. (includes full-size spare tire) | | | MAXIMUM PAYLOAD CAPACITY | 1,182 lbs. | | | (INCLUDING PASSENGERS) | · | | | EPA MILEAGE EST. (MPG) | | | | | | | | CITY | 18 | | | CITY
HIGHWAY
COMBINED | 18
26
21 | | The Chevrolet Caprice PPV is the ultimate police sedan available in today's market. When it comes to overall size, performance, and officer comfort, Caprice is in a class by itself. Under the hood, Caprice offers two outstanding powertrains including our 3.6L SIDI DOHC V6, as well as our 6.0L V8 that comes as a no-cost option. The V6-powered Caprice produces just over 300 horsepower and returns up to 26 mpg on the highway, striking an excellent balance of power and efficiency. With its rear-wheel drive configuration, precise steering, and outstanding brakes, Caprice also has the dynamics to match the power up front. Inside, Caprice boasts 112 cu. ft. of interior volume making it the largest sedan in the market. Officers will find a high level of comfort, connectivity, and safety behind the wheel as well. Standard Bluetooth¹ streaming audio and cell phone connectivity keep officers' eyes on the road, while an all-new standard Rear Vision Camera helps to improve visibility in backing situations and reduce collisions. And with the flip of a switch, the standard Surveillance Mode allows officers to turn the Caprice into a stealth-like cruiser with nearly all interior lighting completely darkened. Caprice also boasts an industry-exclusive, front-only head side curtain airbag and is the only police sedan to offer a factory-installed auxiliary battery. Backed by a 5-year/100,000-mile limited powertrain warranty² and a 2-year/24,000-mile scheduled maintenance program³, the Caprice cements itself as the elite choice for law enforcement. ¹ Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. ²Whichever comes first. See dealer for limited warranty details. ³ Covers only scheduled oil changes with filter, tire rotations and 27-point inspections according to your new vehicle's recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of 4 service events. See participating dealer for other restrictions and complete details. # **Chevrolet Caprice 6.0L** | MAKE & MODEL | 2015 Chevrolet Caprice (9C1) | | |--------------------------------|---|--| | SALES CODE | 1EW19 | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 364 | | | LITERS | 6.0 | | | HORSEPOWER SAENET | 355 @ 5300 RPM | | | ALTERNATOR | 170 AMP | | | TORQUE | 384 @ 4400 RPM | | | BATTERY | AGM 700 CCA (Optional Auxiliary 700 CCA) | | | TRANSMISSION | 6-Speed Automatic (Column Shift) | | | AXLE RATIO | 2.92:1 (Limited Slip, Rear-Wheel Drive) | | | STEERING | Electric Power-Assisted Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 38 Feet | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear RSA P235/50/R18, Load Rating 99, W Speed Rating | | | GROUND CLEARANCE, MINIMUM | 6.0 inches | | | BRAKE SYSTEM | Power 4-Wheel anti-lock heavy duty disc, Police Calibration | | | FUEL CAPACITY | 19.0 Gallons/72.0 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 118.5 inches | | | LENGTH | 204.2 inches | | | CURB WEIGHT | 4,162 lbs. | | | HEIGHT | 58.7 inches | | | | INTERIOR VOLUME | | | FRONT | 56.0 cu. ft. | | | REAR | 56.0 cu. ft. | | | COMB | 112 cu. ft | | | TRUNK | 17.4 cu. ft. (includes full-size spare tire) | | | MAXIMUM PAYLOAD CAPACITY | 1,173 lbs. | | | (INCLUDING PASSENGERS) | · · | | | EPA MILEAGE EST. (MPG) | | | | CITY | 15 | | | HIGHWAY | 24 | | | COMBINED | 18 | | The Chevrolet Caprice PPV is the ultimate police sedan available in today's market. When it comes to overall size, performance, and officer comfort, Caprice is in a class by itself. Under the hood, Caprice offers two outstanding powertrains including our 3.6L SIDI DOHC V6, as well as our 6.0L V8 with 355 horsepower that comes as a no-cost option. The V8-powered Caprice achieved a top speed of 155 mph at the 2014 Michigan State Police Vehicle Evaluation making it the best of any police-rated product. With its rear-wheel drive configuration, precise steering, and outstanding brakes; Caprice also has the dynamics to match the power up front. Inside, Caprice boasts 112 cu. ft. of interior volume making it the largest sedan in the market. Officers will find a high level of comfort, connectivity, and safety behind the wheel as well. Standard Bluetooth¹ streaming audio and cell phone connectivity keep officers' eyes on the road, while an all-new standard Rear Vision Camera helps to improve visibility in backing situations and reduce collisions. And with the flip of a switch, the standard Surveillance Mode allows officers to turn the Caprice into a stealth-like cruiser with nearly all interior lighting completely darkened. Caprice also boasts an industry-exclusive, front-only head side curtain airbag and is the only police sedan to offer a factory-installed auxiliary battery. Backed by a 5-year/100,000-mile limited powertrain warranty² and a 2-year/24,000-mile scheduled maintenance program³, the Caprice cements itself as the elite choice for law enforcement. ² Whichever comes first. See dealer for limited warranty details. ¹ Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. ³ Covers only scheduled oil changes with filter, tire rotations and 27-point inspections according to your new vehicle's recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of 4 service events. See participating dealer for other restrictions and complete details. # Chevrolet Impala 3.6L | MAKE & MODEL | 2015 Chevrolet Impala Limited (9C1) | |--------------------------------|--| | SALES CODE | 1WS19 | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 217 | | LITERS | 3.6 | | HORSEPOWER SAENET | 302 @ 6800 RPM | | ALTERNATOR | 170 AMP | | TORQUE | 262 @ 5300 RPM | | BATTERY | 720 CCA | | TRANSMISSION | 6-Speed Automatic | | AXLE RATIO | 2.44:1 (Front-Wheel Drive) | | STEERING | Power Rack-and-Pinion | | TURNING CIRCLE (CURB TO
CURB) | 38 Feet | | TIRE SIZE, LOAD & SPEED RATING | Goodyear A/S P235/55/R17, Load Rating 98, W Speed Rating | | GROUND CLEARANCE, MINIMUM | 6.5 inches | | BRAKE SYSTEM | Power 4-Wheel anti-lock disc, H/D front pads with Police Calibration | | FUEL CAPACITY | 17.5 Gallons/66.2 Liters | | | GENERAL MEASUREMENTS | | WHEELBASE | 110.5 inches | | LENGTH | 200.4 inches | | CURB WEIGHT | 3,736 lbs. | | HEIGHT | 58.7 inches | | | INTERIOR VOLUME | | FRONT | 56.6 cu. ft. | | REAR | 48.2 cu. ft. | | COMB | 105 cu. ft | | TRUNK | 18.6 cu. ft. (15.9 cu. ft. with full-size spare) | | MAXIMUM PAYLOAD CAPACITY | 1,140 lbs. | | (INCLUDING PASSENGERS) | 1 | | | EPA MILEAGE EST. (MPG) | | CITY | 17 | | HIGHWAY | 28 | | COMBINED | 21 | The Chevrolet Impala Limited Police Package (9C1) offers full-size car utility with mid-size agility. It features competitive interior roominess for officer comfort (105 cu. ft. of interior volume) and also a large trunk to accommodate a great deal of police equipment (up to 18.6 cu. ft. of trunk volume). With its front-wheel drive configuration, Impala offers excellent all-weather traction to get officers through snow and rain. Impala also boasts tremendous efficiency with the best highway fuel economy of any police product with an EPA estimate of 28 mpg. Performance is also very strong thanks to a 3.6L SIDI DOHC V6 with over 300 horsepower underneath the hood. That strong power yields outstanding acceleration and top speed. In fact, the Impala achieved a top speed of 149 mph at the 2014 Michigan State Police Vehicle Evaluation. The Impala comes with a standard 5-year/100,000-mile limited powertrain warranty¹, and a standard 2-year/24,000-mile scheduled maintenance program². Couple all of these attributes with the lowest MSRP of any police-rated product in the market, and Impala becomes an unbeatable value for any law enforcement agency. It is available in both marked and undercover patrol configurations. ¹Whichever comes first. See dealer for limited warranty details. ²Covers only scheduled oil changes with filter, tire rotations and 27-point inspections according to your new vehicle's recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of 4 service events. See participating dealer for other restrictions and complete details. # Chevrolet Tahoe 5.3L | MAKE & MODEL | 2015 Chevrolet Tahoe 2WD (9C1) | | |--------------------------------|---|--| | SALES CODE | CC15706 | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 325 | | | LITERS | 5.3 | | | HORSEPOWER SAENET | 355 @ 5600 RPM | | | ALTERNATOR | 170 AMP | | | TORQUE | 383 @ 4100 RPM | | | BATTERY | 720 CCA Primary (730 CCA Auxiliary) | | | TRANSMISSION | 6-Speed Automatic | | | AXLE RATIO | 3.08:1 (Rear-Wheel Drive with Heavy-Duty Locking Rear Differential) | | | STEERING | Electric Power-Assisted Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 39 Feet | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear RSA P265/60/R17, All-season | | | | Load Rating 108, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 8.0 inches | | | BRAKE SYSTEM | Heavy Duty 4-Wheel Anti-lock front & rear disc with Vacuum boost | | | FUEL CAPACITY | 26 Gallons/98 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 116 inches | | | LENGTH | 204 inches | | | CURB WEIGHT | 5,224 lbs. | | | HEIGHT | 72.4 inches | | | INTERIOR VOLUME | | | | FRONT | 63.8 cu. ft. | | | REAR | 56.9 cu. ft. | | | COMB | 120.7 cu. ft | | | MAX CARGO AREA | 111.8 cu. ft. | | | MAXIMUM PAYLOAD CAPACITY | 1,576 lbs. with 40/40 front seats (no center seat) | | | (INCLUDING PASSENGERS) | · · · | | | EPA MILEAGE EST. (MPG) | | | | CITY | 16 | | | HIGHWAY | 23 | | | COMBINED | 18 | | The Tahoe PPV remains the only full-size, body-on-frame, pursuit-rated cruiser in the market. It provides excellent officer comfort, visibility, cargo capacity, upfit capability, and true utility. An all-new interior showcases office-like ergonomics, innovative technologies, and a host of safety features to keep officers safe and connected behind the wheel. Standard are a Rear Vision Camera with backup sensors and Bluetooth¹ cell phone connectivity. Available are a Forward Collision Warning system, Lane Detection, and a Safety Alert Seat for the driver. Just like before, the Tahoe PPV offers full pursuit capability with tremendous power, speed, braking, and agility. An all-new 5.3L EcoTec3 V8 is under the hood featuring direct injection, variable valve timing, and Active Fuel Management. It produces 355 horsepower (an increase of 35 over the last model) and 383 lb-ft of torque (an increase of 48 over the last model), all while yielding better gas mileage than the engine it replaced (up to 23 highway mpg). Also standard are dual batteries to handle the electrical draw of emergency equipment, and a tow package capable of up to 4,000 lbs. of tow capacity². Whether it's high-speed emergency vehicle operations, city patrol, HAZMAT, K-9 unit, medical first responder, or tactical operations, the all-new 2015 Tahoe PPV reaffirms that the SUV is thriving and ready to duty. ¹ Vehicle must be equipped with OnStar, but does not require OnStar subscription. Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. ² Maximum trailer weight ratings are calculated assuming a properly equipped base vehicle, except for any option(s) necessary to achieve the rating, plus driver. The weight of other optional equipment, passengers, and cargo will reduce the maximum trailer weight your vehicle can tow. # Chevrolet Tahoe 5.3L 4WD | MAKE & MODEL | 2015 Chevrolet Tahoe 4WD (9C1) | | |--------------------------------|---|--| | SALES CODE | CK15706 | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 325 | | | LITERS | 5.3 | | | HORSEPOWER SAENET | 355 @ 5600 RPM | | | ALTERNATOR | 170 AMP | | | TORQUE | 383 @ 4100 RPM | | | BATTERY | 720 CCA Primary (730 CCA Auxiliary) | | | TRANSMISSION | 6-Speed Automatic | | | AXLE RATIO | 3.08:1 (Driver- Selectable Two- or Four-Wheel Drive with Heavy Duty | | | | Locking Rear Differential) | | | STEERING | Electric Power-Assisted Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 39 Feet | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear RSA P265/60/R17, All-season | | | | Load Rating 108, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 8.0 inches | | | BRAKE SYSTEM | Heavy Duty 4-Wheel Anti-lock front & rear disc with Vacuum boost | | | FUEL CAPACITY | 26 Gallons/98 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 116 inches | | | LENGTH | 204 inches | | | CURB WEIGHT | 5,476 lbs. | | | HEIGHT | 72.4 inches | | | | INTERIOR VOLUME | | | FRONT | 63.8 cu. ft. | | | REAR | 56.9 cu. ft. | | | COMB | 120.7 cu. ft | | | MAX CARGO AREA | 111.8 cu. ft. | | | MAXIMUM PAYLOAD CAPACITY | 1,624 lbs. with 40/40 front seats (no center seat) | | | (INCLUDING PASSENGERS) | · · · · · · · · · · · · · · · · · · · | | | EPA MILEAGE EST. (MPG) | | | | CITY | 16 | | | HIGHWAY | 22 | | | COMBINED | 18 | | Something big has changed! While pursuit capability was previously reserved only to Tahoes with 2WD, a new 4WD model for 2015 offers that same pursuit rating. Riding at the identical height as 2WD models with matching brakes and tires, the Tahoe PPV 4WD can travel wherever the pursuit takes you. An all-new interior showcases office-like ergonomics, innovative technologies, and a host of safety features to keep officers safe and connected behind the wheel. Standard are a Rear Vision Camera with backup sensors and Bluetooth¹ cell phone connectivity. Available are a Forward Collision Warning system, Lane Detection, and a Safety Alert Seat for the driver. An all-new 5.3L EcoTec3 V8 is under the hood featuring direct injection, variable valve timing, and Active Fuel Management. It produces 355 horsepower (an increase of 35 over the last model) and 383 lb-ft of torque (an increase of 48 over the last model), all while yielding better gas mileage than the engine it replaced (up to 23 highway mpg). Also standard are dual batteries to handle the electrical draw of emergency equipment, and a tow package capable of up to 4,000 lbs. of tow capacity². Whether it's high-speed emergency vehicle operations, city patrol, HAZMAT, K-9 unit, medical first responder, or tactical operations, the new 2015 Tahoe PPV 4WD reaffirms that the SUV is thriving and ready to duty. ¹ Vehicle must be equipped with OnStar, but does not require OnStar subscription. Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. ² Maximum trailer weight ratings are calculated assuming a properly equipped base vehicle, except for any option(s) necessary to achieve the rating, plus driver. The weight of other optional equipment, passengers, and cargo will reduce the maximum trailer weight your vehicle can tow. # Dodge Charger 3.6L 2.62 | MAKE & MODEL | 2015 Dodge Charger RWD | | |--------------------------------|--|--| | SALES CODE | 27A, DMM | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 220 | | | LITERS | 3.6 | | | HORSEPOWER SAENET | 292 @ 6400 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 260 @ 4400 RPM | | | BATTERY | 800 CCA | | | TRANSMISSION | 5-Speed Electronic Automatic | | | AXLE RATIO | 2.62 | | | STEERING | Rack-and-Pinion with Electric Power Assist | | | TURNING CIRCLE (CURB TO CURB) | 37.7 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 5.1 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, 4 Channel Anti-Lock | | | FUEL CAPACITY | 18.5 Gallons/70.03 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 120.2 inches | | | LENGTH | 198.4 inches | | | CURB WEIGHT | 4,098 lbs. | | | HEIGHT | 58.4 inches | | | | INTERIOR
VOLUME | | | FRONT | 55.6 cu. ft. | | | REAR | 49.31 cu. ft. | | | COMB | 104.7 cu. ft. | | | TRUNK | 16.5 cu. ft. | | | MAXIMUM PAYLOAD CAPACITY | 1,190 lbs. | | | (INCLUDING PASSENGERS) | · · | | | EPA MILEAGE EST. (MPG) | | | | CITY | 17 | | | HIGHWAY | 26 | | | COMBINED | 20 | | The newly redesigned 2015 Dodge Charger features a standard Ward's Automotive 10 Best Pentastar V6 engine with Decel Fuel Shut Off feature that provides a unique balance of pursuit-rated performance and V6 efficiency including Flex-Fuel capability. Additional purpose-built upgrades include performance-tuned suspension, load-leveling shocks and heavy-duty purpose-built brakes. Inside, the Charger Pursuit features an I/P-mounted gear shifter that frees up the center console for police-specific controls and a laptop computer. Also included in the 2015 Charger Pursuit are specially developed seats designed to accommodate belt-mounted gear, a new sport steering wheel with auxiliary buttons to control police equipment, a new gauge cluster with a seven-inch screen between the dials, a five-inch Uconnect infotainment screen with standard Bluetooth and an upgraded Vehicle System Interface Module to blend the functionality of the car with aftermarket police equipment. # Dodge Charger 3.6L 3.08 | MAKE & MODEL | 2015 Dodge Charger RWD | |--------------------------------|--| | SALES CODE | 27A, DMM | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 220 | | LITERS | 3.6 | | HORSEPOWER SAENET | 292 @ 6400 RPM | | ALTERNATOR | 220 AMP | | TORQUE | 260 @ 4400 RPM | | BATTERY | 800 CCA | | TRANSMISSION | 5-Speed Electronic Automatic | | AXLE RATIO | 3.08 | | STEERING | Rack-and-Pinion with Electric Power Assist | | TURNING CIRCLE (CURB TO CURB) | 37.7 ft. | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | GROUND CLEARANCE, MINIMUM | 5.1 inches | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, 4 Channel Anti-Lock | | FUEL CAPACITY | 18.5 Gallons/70.03 Liters | | | GENERAL MEASUREMENTS | | WHEELBASE | 120.2 inches | | LENGTH | 198.4 inches | | CURB WEIGHT | 4,098 lbs. | | HEIGHT | 58.4 inches | | | INTERIOR VOLUME | | FRONT | 55.6 cu. ft. | | REAR | 49.31 cu. ft. | | COMB | 104.7 cu. ft. | | TRUNK | 16.5 cu. ft. | | MAXIMUM PAYLOAD CAPACITY | 1,190 lbs. | | (INCLUDING PASSENGERS) | i i | | | EPA MILEAGE EST. (MPG) | | CITY | 17 | | HIGHWAY | 26 | | COMBINED | 20 | The newly redesigned 2015 Dodge Charger features a standard Ward's Automotive 10 Best Pentastar V6 engine with Decel Fuel Shut Off feature that provides a unique balance of pursuit-rated performance and V6 efficiency including Flex-Fuel capability. Additional purpose-built upgrades include performance-tuned suspension, load-leveling shocks and heavy-duty purpose-built brakes. Inside, the Charger Pursuit features an I/P-mounted gear shifter that frees up the center console for police-specific controls and a laptop computer. Also included in the 2015 Charger Pursuit are specially developed seats designed to accommodate belt-mounted gear, a new sport steering wheel with auxiliary buttons to control police equipment, a new gauge cluster with a seven-inch screen between the dials, a five-inch Uconnect infotainment screen with standard Bluetooth and an upgraded Vehicle System Interface Module to blend the functionality of the car with aftermarket police equipment. # Dodge Charger 5.7L 2.62 | MAKE & MODEL | 2015 Dodge Charger RWD | | |--------------------------------|--|--| | SALES CODE | 29A, 5ZV | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 345 | | | LITERS | 5.7 | | | HORSEPOWER SAENET | 370 @ 5150 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 397 @ 4250 RPM | | | BATTERY | 800 CCA | | | TRANSMISSION | 5-Speed Electronic Automatic | | | AXLE RATIO | 2.62 | | | STEERING | Rack-and-Pinion with Electric Power Assist | | | TURNING CIRCLE (CURB TO CURB) | 37.7 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 5.1 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, 4 Channel Anti-Lock | | | FUEL CAPACITY | 18.5 Gallons/70.03 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 120.2 inches | | | LENGTH | 198.4 inches | | | CURB WEIGHT | 4,325 lbs. | | | HEIGHT | 58.4 inches | | | | INTERIOR VOLUME | | | FRONT | 55.6 cu. ft. | | | REAR | 49.31 cu. ft. | | | COMB | 104.7 cu. ft. | | | TRUNK | 16.5 cu. ft. | | | MAXIMUM PAYLOAD CAPACITY | 1,200 lbs. | | | (INCLUDING PASSENGERS) | · · | | | EPA MILEAGE EST. (MPG) | | | | CITY | 15 | | | HIGHWAY | 25 | | | COMBINED | 18 | | The newly redesigned 2015 Dodge Charger RWD boasts several key attributes to law enforcement fleets. The RWD design provides a greater sense of a nimble ride and controlled feel by mitigating weight shift, while allowing faster and more responsive acceleration, with outstanding handling and maneuverability from a more balanced center of gravity. The RWD model features a performance-tuned-suspension, load-leveling NIVOMAT shocks, heavy-duty antilock vented-disc brakes, front and rear-stabilizer bars and two-mode police-specific Electronic Stability Control (ESC). The 5.7L HEMI V8 RWD also possesses Variable Valve Timing (VVT) increasing power output without sacrificing fuel economy by constantly adjusting the camshaft tuning based upon the type of performance required. The large purpose built brakes enhance overall performance and durability. Also included in the 2015 Charger Pursuit are specially developed seats designed to accommodate belt-mounted gear, a new sport steering wheel with auxiliary buttons to control police equipment, a new gauge cluster with a seven-inch screen between the dials, a five-inch Uconnect infotainment screen with standard Bluetooth and an upgraded Vehicle System Interface Module to blend the functionality of the car with aftermarket police equipment. # Dodge Charger 5.7L 3.08 AWD | MAKE & MODEL | 2015 Dodge Charger AWD | | |--------------------------------|--|--| | SALES CODE | 29A, 590 | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 345 | | | LITERS | 5.7 | | | HORSEPOWER SAENET | 370 @ 5150 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 397 @ 4250 RPM | | | BATTERY | 800 CCA | | | TRANSMISSION | 5-Speed Electronic Automatic | | | AXLE RATIO | 3.08 | | | STEERING | Rack-and-Pinion with Electric Power Assist | | | TURNING CIRCLE (CURB TO CURB) | 38.7 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 5.1 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, 4 Channel Anti-Lock | | | FUEL CAPACITY | 18.5 Gallons/70.03 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 120.2 inches | | | LENGTH | 198.4 inches | | | CURB WEIGHT | 4,520 lbs. | | | HEIGHT | 58.4 inches | | | | INTERIOR VOLUME | | | FRONT | 55.6 cu. ft. | | | REAR | 49.31 cu. ft. | | | COMB | 104.7 cu. ft. | | | TRUNK | 16.5 cu. ft. | | | MAXIMUM PAYLOAD CAPACITY | 1,000 lbs. | | | (INCLUDING PASSENGERS) | <u> </u> | | | EPA MILEAGE EST. (MPG) | | | | CITY | 15 | | | HIGHWAY | 23 | | | COMBINED | 18 | | The newly redesigned 2015 Dodge Charger Pursuit is equipped with an advanced all-wheel-drive system that delivers maximum all-weather traction and fuel-efficiency. The segment-exclusive active transfer case and front-axle disconnect system automatically enables AWD for slick conditions, while maintaining impressive performance and handling inherent in a rear-wheel-drive vehicle. The 5.7L HEMI V8 AWD also possesses Variable Valve Timing (VVT), increasing power output without sacrificing fuel economy by constantly adjusting the camshaft tuning based upon the type of performance required. The large purpose built brakes enhance overall performance and durability. Also included in the 2015 Charger Pursuit are specially developed seats designed to accommodate belt-mounted gear, a new sport steering wheel with auxiliary buttons to control police equipment, a new gauge cluster with a seven-inch screen between the dials, a five-inch Uconnect infotainment screen with standard Bluetooth and an upgraded Vehicle System Interface Module to blend the functionality of the car with aftermarket police equipment. ### Ford P. I. Sedan 3.5L FWD | MAKE & MODEL | 2015 Ford Police Interceptor Sedan FWD | | |--------------------------------|---|--| | SALES CODE | P2L, 998 | | | POWERTRAIN INFORMATION | | | | CUBIC INCHES | 214 | | | LITERS | 3.5 | | | HORSEPOWER SAENET | 288 @ 6500 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 254 @ 4000 RPM | | | BATTERY | 750 CCA | | | TRANSMISSION | 6-Speed Electronic Automatic | | | AXLE RATIO | 3.16:1 | | | STEERING | Electric Power Assist Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 38.4 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 6.0 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, ABS | | | FUEL CAPACITY | 19 Gallons/71.9 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 112.9 inches | | | LENGTH | 202.9 inches | | | CURB WEIGHT | 4, 212 lbs. | | | HEIGHT | 61.3 inches | | | INTERIOR VOLUME | | | | FRONT | 54.8 cu. ft. | | | REAR | 48.1 cu. ft. | | | COMB | 103.0 cu. ft. | | | TRUNK | 16.6 cu. ft. (with standard full size spare) | | | MAXIMUM PAYLOAD CAPACITY | 1,280 lbs. | | | (INCLUDING PASSENGERS) | · · | | | | EPA MILEAGE EST. (MPG) | | | CITY | 18 | | | HIGHWAY | 26 | | | COMBINED | 21 | | #### **NEW FEATURES & CHANGES:** - VIN specific payload rating 1280lbs - Auto Headlamps - Pre-Drilled Spot Lamp Kit - Bumper to frame rail bracket kit #### SAFETY: -
Only police vehicle to be pursuit tested for three years in a row by MSP and LASD with Traction Control and Stability Control safety systems full on, as driven by officers in the real world - Industry Exclusive 75mph Rear Crash - 5-Star Crash Rating - Ultra High Strength Boron Steel Safety Cell Construction - Available Level III NIJ ballistic panels Certified for LAPD special threat rounds - Anti-Stab plates in seat backs #### **DURABILITY:** - Two times durability testing - · Proven real world durability results ### Ford P. I. Sedan 3.7L AWD | MAKE & MODEL | 2015 Ford Police Interceptor Sedan AWD | | |--------------------------------|---|--| | SALES CODE | P2M, 99K | | | POWERTRAIN INFORMATION | | | | CUBIC INCHES | 226 | | | LITERS | 3.7 | | | HORSEPOWER SAENET | 305 @ 6500 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 279 @ 4000 RPM | | | BATTERY | 750 CCA | | | TRANSMISSION | 6-Speed Electronic Automatic | | | AXLE RATIO | 3.39:1 with All-Wheel Drive | | | STEERING | Electric Power Assist Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 38.4 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 6.0 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, ABS | | | FUEL CAPACITY | 19 Gallons/71.9 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 112.9 inches | | | LENGTH | 202.9 inches | | | CURB WEIGHT | 4,311 lbs. | | | HEIGHT | 61.3 inches | | | INTERIOR VOLUME | | | | FRONT | 54.8 cu. ft. | | | REAR | 48.1 cu. ft. | | | COMB | 103.0 cu. ft. | | | TRUNK | 16.6 cu. ft. (with standard full size spare) | | | MAXIMUM PAYLOAD CAPACITY | 1,340 lbs. | | | (INCLUDING PASSENGERS) | · | | | EPA MILEAGE EST. (MPG) | | | | | | | | CITY | 18 | | | CITY
HIGHWAY
COMBINED | | | #### **NEW FEATURES & CHANGES:** - VIN specific payload rating 1340lbs (BIC) - Auto Headlamps - Pre-Drilled Spot Lamp Kit - Bumper to frame rail bracket kit #### SAFETY: - Only police vehicle to be pursuit tested for three years in a row by MSP and LASD with Traction Control and Stability Control safety systems full on, as driven by officers in the real world - Industry Exclusive 75mph Rear Crash - 5-Star Crash Rating - Ultra High Strength Boron Steel Safety Cell Construction - Available Level III NIJ ballistic panels Certified for LAPD special threat rounds - · Anti-Stab plates in seat backs #### **DURABILITY:** - Two times durability testing - Proven real world durability results #### **PERFORMANCE:** - Standard Full-Time AWD - Best-In-Class Horsepower for Base V6 Sedan # Ford P. I. Sedan 3.5L Ecoboost AWD | MAKE & MODEL | 2015 Ford Police Interceptor Sedan Ecoboost AWD | | |---|--|--| | SALES CODE | P2M, 99T | | | POWERTRAIN INFORMATION | | | | CUBIC INCHES | 214 | | | LITERS | 3.5 | | | HORSEPOWER SAENET | 365 @ 5500 RPM | | | ALTERNATOR | 220 AMP | | | TORQUE | 350 @ 1500-5250 RPM | | | BATTERY | 750 CCA | | | TRANSMISSION | 6-Speed Electronic Automatic | | | AXLE RATIO | 3.16:1 with All-Wheel Drive | | | STEERING | Electric Power Assist Rack-and-Pinion | | | TURNING CIRCLE (CURB TO CURB) | 38.4 ft. | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | | GROUND CLEARANCE, MINIMUM | 5.3 inches | | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, ABS | | | FUEL CAPACITY | 19 Gallons/71.9 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 112.9 inches | | | LENGTH | 202.9 inches | | | CURB WEIGHT | 4,371 lbs. | | | LUCIALIT | | | | HEIGHT | 61.3 inches | | | | 61.3 inches INTERIOR VOLUME | | | FRONT | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. | | | FRONT
REAR | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. | | | FRONT
REAR
COMB | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. | | | FRONT
REAR
COMB
TRUNK | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. | | | FRONT REAR COMB TRUNK MAXIMUM PAYLOAD CAPACITY | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. | | | FRONT
REAR
COMB
TRUNK | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. 16.6 cu. ft. (with standard full size spare) 1,220 lbs. | | | FRONT REAR COMB TRUNK MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) | INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. 16.6 cu. ft. (with standard full size spare) 1,220 lbs. EPA MILEAGE EST. (MPG) | | | FRONT REAR COMB TRUNK MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) CITY | 61.3 inches INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. 16.6 cu. ft. (with standard full size spare) 1,220 lbs. EPA MILEAGE EST. (MPG) | | | FRONT REAR COMB TRUNK MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) | INTERIOR VOLUME 54.8 cu. ft. 48.1 cu. ft. 103.0 cu. ft. 16.6 cu. ft. (with standard full size spare) 1,220 lbs. EPA MILEAGE EST. (MPG) | | #### **NEW FEATURES & CHANGES:** - VIN specific payload rating 1220lbs - Auto Headlamps - Pre-Drilled Spot Lamp Kit - Bumper to frame rail bracket kit #### SAFETY: - Only police vehicle to be pursuit tested for three years in a row by MSP and LASD with Traction Control and Stability Control safety systems full on, as driven by officers in the real world - Industry Exclusive 75mph Rear Crash - 5-Star Crash Rating - Ultra High Strength Boron Steel Safety Cell Construction - · Available Level III NIJ ballistic panels Certified for LAPD special threat rounds - Anti-Stab plates in seat backs #### **DURABILITY:** - · Two times durability testing - Proven real world durability results #### PERFORMANCE: • Standard Full-Time AWD # Ford P. I. Utility 3.7L AWD | MAKE & MODEL | 2015 Ford Police Interceptor Utility AWD | |--------------------------------|---| | SALES CODE | K8A, 99R | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 226 | | LITERS | 3.7 | | HORSEPOWER SAENET | 304 @ 6250 RPM | | ALTERNATOR | 220 AMP | | TORQUE | 279 @ 4000 RPM | | BATTERY | 750 CCA | | TRANSMISSION | 6-Speed Electronic Automatic | | AXLE RATIO | 3.65:1 with All-Wheel Drive | | STEERING | Electric Power Assist Rack-and-Pinion | | TURNING CIRCLE (CURB TO CURB) | 38.8 ft. | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | GROUND CLEARANCE, MINIMUM | 6.5 inches | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, ABS | | FUEL CAPACITY | 18.6 Gallons/70.4 Liters | | | GENERAL MEASUREMENTS | | WHEELBASE | 112.6 inches | | LENGTH | 197.1 inches | | CURB WEIGHT | 4,672 lbs. | | HEIGHT | 69.2 inches without roof rack | | | INTERIOR VOLUME | | FRONT | 59.7 cu. ft. | | REAR | 58.7 cu. ft. | | COMB | 118.4 cu. ft. | | MAX CARGO AREA | 85.1 cu. ft. (max cargo behind front seats) | | MAXIMUM PAYLOAD CAPACITY | 1,620 lbs. | | (INCLUDING PASSENGERS) | · · | | | EPA MILEAGE EST. (MPG) | | CITY | 16 | | HIGHWAY | 21 | | COMBINED | 18 | # MANUFACTURER VEHICLE HIGHLIGHTS # **NEW FEATURES & CHANGES:** - VIN Specific payload rating of 1620lbs (BIC Pursuit-Rated) - Spot Lamp Prep Pre-Drilled - 18" Painted Aluminum Wheel Available (meets PI durability spec) - Available Auto Headlamps - · Available Rear Quarter Glass Lights - Rear Camera (SYNC Not Required) - Dead Pedal Improvement for better ergonomics # SAFETY: - Only police vehicle to be pursuit tested for three years in a row by MSP and LASD with Traction Control and Stability Control safety systems full on, as driven by officers in the real world - Industry Exclusive 75mph Rear Crash - 5-Star Crash Rating - Ultra High Strength Boron Steel Safety Cell Construction - · Available Level III NIJ ballistic panels Certified for LAPD special threat rounds - · Anti-Stab plates in seat backs # **DURABILITY:** - Two times durability testing - · Proven real world durability results ### PERFORMANCE: Standard Full-Time AWD # Ford P. I. Utility 3.5L Ecoboost AWD | MAKE & MODEL | 2015 Ford Police Interceptor Utility Ecoboost AWD | |---|---| | SALES CODE | K8A, 99T | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 214 | | LITERS | 3.5 | | HORSEPOWER SAENET | 365 @ 5500 RPM | | ALTERNATOR | 220 AMP | | TORQUE | 350 @ 1500-2500 RPM | | BATTERY | 750 CCA | | TRANSMISSION | 6-Speed Electronic Automatic | | AXLE RATIO | 3.16:1 with All-Wheel Drive | | STEERING | Electric Power Assist Rack-and-Pinion | | TURNING CIRCLE (CURB TO CURB) | 38.8 ft. | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagle RSA P245/55/R18, Load Rating 103, V Speed Rating | | GROUND CLEARANCE, MINIMUM | 6.4 inches | | BRAKE SYSTEM | Power, Dual Piston Front/Single Piston Rear, ABS | | FUEL CAPACITY | 18.6 Gallons/70.4 Liters | | | | | | GENERAL MEASUREMENTS | | WHEELBASE | 112.6 inches | | LENGTH | 112.6 inches
197.1 inches | | LENGTH
CURB WEIGHT | 112.6 inches
197.1 inches
4,775 lbs. | | LENGTH | 112.6 inches
197.1 inches
4,775 lbs.
69.2 inches without roof rack | | LENGTH
CURB WEIGHT
HEIGHT | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME | | LENGTH CURB WEIGHT HEIGHT FRONT | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB | 112.6 inches 197.1 inches 4,775 lbs. 69.2
inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA MAXIMUM PAYLOAD CAPACITY | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. 85.1 cu. ft. (max cargo behind front seats) 1,510 lbs. | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. 85.1 cu. ft. (max cargo behind front seats) 1,510 lbs. EPA MILEAGE EST. (MPG) | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) CITY | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. 85.1 cu. ft. (max cargo behind front seats) 1,510 lbs. EPA MILEAGE EST. (MPG) 15 | | LENGTH CURB WEIGHT HEIGHT FRONT REAR COMB MAX CARGO AREA MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) | 112.6 inches 197.1 inches 4,775 lbs. 69.2 inches without roof rack INTERIOR VOLUME 59.7 cu. ft. 58.7 cu. ft. 118.4 cu. ft. 85.1 cu. ft. (max cargo behind front seats) 1,510 lbs. EPA MILEAGE EST. (MPG) | ### MANUFACTURER VEHICLE HIGHLIGHTS ### **NEW FEATURES & CHANGES:** - VIN Specific payload rating of 1620lbs (BIC Pursuit-Rated) - Spot Lamp Prep Pre-Drilled - 18" Painted Aluminum Wheel Available (meets PI durability spec) - Available Auto Headlamps - Available Rear Quarter Glass Lights - Rear Camera (SYNC Not Required) - Dead Pedal Improvement for better ergonomics # SAFETY: - Only police vehicle to be pursuit tested by MSP and LASD with Traction Control and Stability Control safety systems full on, as driven by officers in the real world - Industry Exclusive 75mph Rear Crash - 5-Star Crash Rating - Ultra High Strength Boron Steel Safety Cell Construction - Available Level III NIJ ballistic panels Certified for LAPD special threat rounds - Anti-Stab plates in seat backs ### **DURABILITY:** - Two times durability testing - Proven real world durability results ### PERFORMANCE: - Standard Full-Time AWD - Best-In-Class Horsepower # VEHICLE DYNAMICS TESTING # **TEST OBJECTIVE** To determine each vehicle's high-speed pursuit or emergency response handling characteristics and performance in comparison to the other vehicles in the test group. The course used is a 2-mile road-racing type configuration, containing hills, curves, and corners. The course simulates actual conditions encountered in pursuit or emergency driving situations in the field, with the exception of other traffic. The evaluation is a true test of the success or failure of the vehicle manufacturers to offer vehicles that provide the optimum balance between handling (suspension components), acceleration (usable horsepower), and braking characteristics. # **TEST METHODOLOGY** Each vehicle is driven over the course a total of 32 timed laps, using four separate drivers, each driving an 8 lap series. The final score for the vehicle is the combined average (from the 4 drivers) of the 5 fastest laps for each driver during the 8 lap series. | VEHICLE DYNAMI | CS TEST | TING C | N SE | PTEM | BER 2 | 2, 201 | 4 | |-----------------------------|----------|----------|----------|----------|----------|----------|----------| | Vehicles | Drivers | Lap 1 | Lap 2 | Lap 3 | Lap 4 | Lap 5 | Average | | | MCCARTHY | 01:36.28 | 01:36.47 | 01:36.61 | 01:36.77 | 01:36.88 | 01:36.60 | | Chevrolet Caprice 3.6L | SCHUTTER | 01:37.41 | 01:37.58 | 01:37.61 | 01:37.63 | 01:37.66 | 01:37.58 | | Cheviolet Caprice 3.6L | LADY | 01:36.12 | 01:36.12 | 01:36.17 | 01:36.26 | 01:36.56 | 01:36.25 | | | ROGERS | 01:36.65 | 01:36.79 | 01:36.84 | 01:36.97 | 01:37.06 | 01:36.86 | | Overall Average | | | | | | | 01:36.82 | | | MCCARTHY | 01:34.49 | 01:34.87 | 01:34.90 | 01:35.03 | 01:35.06 | 01:34.87 | | Chevrolet Caprice 6.0L | SCHUTTER | 01:35.51 | 01:35.63 | 01:35.80 | 01:35.89 | 01:36.03 | 01:35.77 | | Chevrolet Caprice 6.0L | LADY | 01:34.53 | 01:34.72 | 01:34.82 | 01:34.91 | 01:35.00 | 01:34.80 | | | ROGERS | 01:34.69 | 01:34.76 | 01:34.91 | 01:35.00 | 01:35.16 | 01:34.90 | | Overall Average | | | | | | | 01:35.09 | | | MCCARTHY | 01:40.41 | 01:40.48 | 01:40.50 | 01:40.64 | 01:40.67 | 01:40.54 | | Chevrolet Impala 3.6L | SCHUTTER | 01:40.98 | 01:41.57 | 01:41.62 | 01:41.83 | 01:42.11 | 01:41.62 | | One Wolet Impaia 3.0L | LADY | 01:40.12 | 01:40.53 | 01:40.53 | 01:40.68 | 01:40.72 | 01:40.52 | | | ROGERS | 01:39.92 | 01:39.93 | 01:39.96 | 01:40.20 | 01:40.37 | 01:40.08 | | Overall Average | | | | | | | 01:40.69 | | | MCCARTHY | 01:39.41 | 01:39.58 | 01:39.74 | 01:39.80 | 01:40.05 | 01:39.72 | | Chevrolet Tahoe 5.3L | SCHUTTER | 01:40.38 | 01:40.55 | 01:40.64 | 01:40.82 | 01:40.82 | 01:40.64 | | One violet range old | LADY | 01:38.82 | 01:38.92 | 01:39.02 | 01:39.20 | 01:39.48 | 01:39.09 | | | ROGERS | 01:39.42 | 01:39.51 | 01:39.58 | 01:39.66 | 01:39.73 | 01:39.58 | | Overall Average | | 1 | | | 1 | 1 | 01:39.76 | | | MCCARTHY | 01:38.92 | 01:39.34 | 01:39.77 | 01:39.90 | 01:39.92 | 01:39.57 | | Chevrolet Tahoe 5.3L 4WD | SCHUTTER | - | - | - | - | - | - | | | LADY | 01:39.30 | 01:39.36 | 01:39.38 | 01:39.44 | 01:39.49 | 01:39.39 | | | ROGERS | - | - | - | - | - | - | | Overall Average | | ı | | | I | I | - | | | MCCARTHY | 01:36.47 | 01:36.80 | 01:36.84 | 01:36.96 | 01:37.02 | 01:36.82 | | Dodge Charger 3.6L 2.62 | SCHUTTER | 01:36.93 | 01:36.97 | 01:37.34 | 01:37.41 | 01:37.46 | 01:37.22 | | | LADY | 01:36.25 | 01:36.75 | 01:36.79 | 01:36.80 | 01:36.98 | 01:36.71 | | | ROGERS | 01:36.77 | 01:36.82 | 01:36.84 | 01:36.91 | 01:37.56 | 01:36.98 | | Overall Average | | | | | I | I | 01:36.93 | | | MCCARTHY | 01:36.15 | 01:36.57 | 01:36.94 | 01:36.98 | 01:37.17 | 01:36.76 | | Dodge Charger 3.6L 3.08 | SCHUTTER | 01:36.76 | 01:37.10 | 01:37.36 | 01:37.42 | 01:37.53 | 01:37.23 | | | LADY | 01:35.97 | 01:36.25 | 01:36.36 | 01:36.56 | 01:36.62 | 01:36.35 | | | ROGERS | 01:35.99 | 01:36.13 | 01:36.14 | 01:36.18 | 01:36.21 | 01:36.13 | | Overall Average | MOOADTUR | 04.07.01 | 04.07.41 | 04.07.45 | 04.07.00 | 04.07.05 | 01:36.62 | | | MCCARTHY | 01:35.31 | 01:35.41 | 01:35.47 | 01:35.66 | 01:35.67 | 01:35.50 | | Dodge Charger 5.7L 2.62 | SCHUTTER | 01:35.21 | 01:36.30 | 01:36.59 | 01:36.60 | 01:36.95 | 01:36.33 | | | LADY | 01:35.03 | 01:35.05 | 01:35.07 | 01:35.28 | 01:35.35 | 01:35.16 | | Overell Averege | ROGERS | 01:34.58 | 01:34.69 | 01:34.71 | 01:34.80 | 01:34.85 | 01:34.73 | | Overall Average | MOCADTIN | 04.04.40 | 04.04.54 | 04.04.00 | 04.04.04 | 04.04.70 | 01:35.43 | | | MCCARTHY | 01:34.49 | 01:34.54 | 01:34.62 | 01:34.64 | 01:34.70 | 01:34.60 | | Dodge Charger 5.7L 3.08 AWD | SCHUTTER | 01:34.84 | 01:34.87 | 01:34.89 | 01:35.12 | 01:35.19 | 01:34.98 | | | LADY | 01:34.86 | 01:35.06 | 01:35.10 | 01:35.10 | 01:35.16 | 01:35.06 | | Overell Averege | ROGERS | 01:34.27 | 01:34.55 | 01:34.56 | 01:34.70 | 01:34.73 | 01:34.56 | | Overall Average | | | | | | | 01:34.80 | | VEHICLE DYNAMICS TESTING ON SEPTEMBER 22, 2014 | | | | | | | | | | | |--|----------|----------|----------|----------|----------|----------|----------|--|--|--| | Vehicles | Drivers | Lap 1 | Lap 2 | Lap 3 | Lap 4 | Lap 5 | Average | | | | | | MCCARTHY | 01:37.67 | 01:38.00 | 01:38.03 | 01:38.09 | 01:38.09 | 01:37.98 | | | | | Ford PI Sedan 3.5L FWD | SCHUTTER | 01:37.92 | 01:38.51 | 01:38.73 | 01:38.82 | 01:38.88 | 01:38.57 | | | | | Ford Pr Sedan 5.5L PWD | LADY | 01:37.44 | 01:37.50 | 01:37.77 | 01:37.80 | 01:37.96 | 01:37.69 | | | | | | ROGERS | 01:37.54 | 01:37.73 | 01:37.74 | 01:38.07 | 01:38.08 | 01:37.83 | | | | | Overall Average | | | | | | | 01:38.02 | | | | | | MCCARTHY | 01:37.57 | 01:37.82 | 01:38.03 | 01:38.16 | 01:38.16 | 01:37.95 | | | | | Ford PI Sedan 3.7L AWD | SCHUTTER | 01:37.12 | 01:37.29 | 01:37.43 | 01:37.43 | 01:37.64 | 01:37.38 | | | | | | LADY | 01:36.76 | 01:36.96 | 01:37.23 | 01:37.52 | 01:37.57 | 01:37.21 | | | | | | ROGERS | 01:37.18 | 01:37.20 | 01:37.25 | 01:37.34 | 01:37.35 | 01:37.26 | | | | | Overall Average | | | | | | | 01:37.45 | | | | | | MCCARTHY | 01:34.48 | 01:34.79 | 01:34.87 | 01:34.88 | 01:34.88 | 01:34.78 | | | | | Ford DI Sodon 2 FL Fooboost AWD | SCHUTTER | 01:35.35 | 01:35.37 | 01:35.43 | 01:35.54 | 01:35.68 | 01:35.47 | | | | | Ford PI Sedan 3.5L Ecoboost AWD | LADY | 01:34.91 | 01:35.05 | 01:35.28 | 01:35.32 | 01:35.37 | 01:35.19 | | | | | | ROGERS | 01:34.51 | 01:34.56 | 01:34.68 | 01:34.70 | 01:34.78 | 01:34.65 | | | | | Overall Average | | | | | | | 01:35.02 | | | | | | MCCARTHY | 01:39.20 | 01:39.27 | 01:39.30 | 01:39.41 | 01:39.48 | 01:39.33 | | | | | Ford DI Hallian 2 71 AND | SCHUTTER | 01:39.38 | 01:39.39 | 01:39.53 | 01:39.54 | 01:39.78 | 01:39.52 | | | | | Ford PI Utility 3.7L AWD | LADY | 01:39.20 | 01:39.23 | 01:39.35 | 01:39.45 | 01:39.78 | 01:39.40 | | | | | | ROGERS | 01:39.50 | 01:39.83 | 01:40.17 | 01:40.30 | 01:40.57 | 01:40.07 | | | | | Overall Average | | | | | | | 01:39.58 | | | | | | MCCARTHY | 01:36.80 | 01:36.97 | 01:37.01 | 01:37.13 | 01:37.17 | 01:37.02 | | | | | - 1511/2 051 - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | SCHUTTER | 01:37.37 | 01:37.44 | 01:37.63 | 01:37.66 | 01:37.71 | 01:37.56 | | | | | Ford PI Utility 3.5L Ecoboost AWD | LADY | 01:37.58 | 01:37.63 | 01:37.71 | 01:37.75 | 01:37.81 | 01:37.70 | | | | | | ROGERS | 01:37.15 | 01:37.28 | 01:37.42 | 01:37.55 | 01:37.59 | 01:37.40 | | | | | Overall Average | | | | | | | 01:37.42 | | | | | - | | | | | | | | | | | | |
MCCARTHY | 01:39.46 | 01:39.62 | 01:39.84 | 01:39.87 | 01:40.04 | 01:39.77 | | | | | Chevrolet Tahoe 5.3L 4WD | SCHUTTER | 01:39.67 | 01:39.81 | 01:39.84 | 01:40.24 | 01:40.41 | 01:40.00 | | | | | (RETEST 10/23/2014) | LADY | 01:39.36 | 01:39.38 | 01:39.68 | 01:39.70 | 01:39.85 | 01:39.59 | | | | | · | ROGERS | 01:39.05 | 01:39.08 | 01:39.20 | 01:39.29 | 01:39.35 | 01:39.19 | | | | | Overall Average | | 1 | | | | | 01:39.64 | | | | In an effort to maximize each vehicle's performance, we allowed each manufacturer to determine the state of their vehicles' traction and stability control modes while negotiating the vehicle dynamics testing at the Grattan Raceway. Ford does not offer an option to alter the parameters of such controls and all of their vehicles were therefore tested in a fully activated mode. Dodge elected to run their vehicles in a partial stability control mode which also deactivates traction control. Chevrolet deactivated traction control on the Tahoe but ran with stability control full on. The Impala was run in partial stability control mode with traction control deactivated. The Caprice was run in the same mode as the Impala. The Caprice also offers a sport transmission mode which changes the shift points in the transmission to aid in power train braking. Sport mode was also activated during the dynamics testing. # **2015 Model Year Vehicle Dynamics** Lap Times in Seconds # 2015 Model Year Vehicle Dynamics # **ACCELERATION AND TOP SPEED TESTING** # **ACCELERATION TEST OBJECTIVE** To determine the ability of each test vehicle to accelerate from a standing start to 60 mph, 80 mph, and 100 mph, and determine the distance to reach 110 mph and 120 mph. # **ACCELERATION TEST METHODOLOGY** Using a DLS Smart Sensor – Optical non-contact Speed and Distance Sensor in conjunction with a lap top computer, each vehicle is driven through four acceleration sequences, two northbound and two southbound, to allow for wind direction. The four resulting times for each target speed are averaged and the average times are used to derive scores for acceleration. # TOP SPEED TEST OBJECTIVE Determine the actual top speed attainable by each test vehicle within a distance of 14 miles from a standing start. # TOP SPEED TEST METHODOLOGY Following the fourth acceleration run, each test vehicle continues to accelerate to the top speed attainable within 14 miles from the start of the run. The highest speed attained within the 14 mile distance is the vehicle's score for top speed. # **Chevrolet Caprice 3.6L** BEGINNING TIME:3:37 p.m.TEMPERATURE: 75.2° F WIND VELOCITY:8.9 mphWIND DIRECTION: 169° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.14 | 7.77 | 7.80 | 7.64 | 7.84 | | 0 – 80 | 14.9 sec. | 13.13 | 12.50 | 12.73 | 12.38 | 12.69 | | 0 – 100 | 24.6 sec. | 20.35 | 18.91 | 19.64 | 18.75 | 19.41 | DISTANCE TO REACH 100 MPH: .34 mile DISTANCE TO REACH 120 MPH: .72 mile TOP SPEED ATTAINED: 147 mph # Chevrolet Caprice 6.0L BEGINNING TIME:12:20 p.m.TEMPERATURE: 71.4° F WIND VELOCITY:10.7 mphWIND DIRECTION: 180° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 6.19 | 6.16 | 6.37 | 5.97 | 6.17 | | 0 – 80 | 14.9 sec. | 9.99 | 9.87 | 10.22 | 9.66 | 9.94 | | 0 – 100 | 24.6 sec. | 14.98 | 14.35 | 15.23 | 14.19 | 14.69 | DISTANCE TO REACH 100 MPH: .25 mile DISTANCE TO REACH 120 MPH: .48 mile TOP SPEED ATTAINED: 147 mph ### **RETESTED OCTOBER 7, 2014 FOR TOP SPEED** **RETEST TOP SPEED ATTAINED:** 156 mph # Chevrolet Impala 3.6L BEGINNING TIME:8:57 a.m.TEMPERATURE: 61.1° FWIND VELOCITY:4.2 mphWIND DIRECTION: 207° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 7.78 | 7.71 | 7.69 | 7.63 | 7.70 | | 0 – 80 | 14.9 sec. | 12.86 | 12.70 | 12.69 | 12.47 | 12.68 | | 0 – 100 | 24.6 sec. | 20.18 | 19.51 | 19.80 | 19.34 | 19.71 | DISTANCE TO REACH 100 MPH: .35 mile DISTANCE TO REACH 120 MPH: .72 mile TOP SPEED ATTAINED: 150 mph # Chevrolet Tahoe 5.3L BEGINNING TIME: $\underline{10:48 \text{ a.m.}}$ TEMPERATURE: $\underline{66.6^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{10.4 \text{ mph}}$ WIND DIRECTION: $\underline{163^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 7.44 | 7.26 | 7.40 | 7.15 | 7.31 | | 0 – 80 | 14.9 sec. | 12.72 | 12.06 | 12.57 | 12.01 | 12.34 | | 0 – 100 | 24.6 sec. | 19.77 | 18.34 | 19.44 | 18.39 | 18.99 | DISTANCE TO REACH 100 MPH: 34 mile DISTANCE TO REACH 120 MPH: .72 mile TOP SPEED ATTAINED: 139 mph # Chevrolet Tahoe 5.3L 4WD BEGINNING TIME:1:25 p.m.TEMPERATURE: 75° F WIND VELOCITY:12.9 mphWIND DIRECTION: 180° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.06 | 7.80 | 7.91 | 7.63 | 7.85 | | 0 – 80 | 14.9 sec. | 13.68 | 12.86 | 13.55 | 12.89 | 13.25 | | 0 – 100 | 24.6 sec. | 21.57 | 19.72 | 20.88 | 19.72 | 20.47 | DISTANCE TO REACH 100 MPH: 36 mile 178 TOP SPEED ATTAINED: 121 mph # Dodge Charger 3.6L 2.62 BEGINNING TIME:9:42 a.m.TEMPERATURE: 61.7° FWIND VELOCITY:7 mphWIND DIRECTION: 176° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.14 | 8.16 | 8.02 | 7.90 | 8.06 | | 0 – 80 | 14.9 sec. | 13.05 | 12.91 | 13.07 | 12.65 | 12.92 | | 0 – 100 | 24.6 sec. | 21.16 | 20.08 | 20.80 | 19.83 | 20.47 | DISTANCE TO REACH 100 MPH: 36 mile 75 mile **TOP SPEED ATTAINED:** 141 mph # Dodge Charger 3.6L 3.08 BEGINNING TIME:1:56 p.m.TEMPERATURE: 75.2° FWIND VELOCITY:4.1 mphWIND DIRECTION: 199° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.24 | 8.20 | 8.22 | 7.89 | 8.14 | | 0 – 80 | 14.9 sec. | 13.14 | 12.86 | 13.16 | 12.51 | 12.92 | | 0 – 100 | 24.6 sec. | 21.38 | 20.50 | 21.03 | 20.18 | 20.77 | DISTANCE TO REACH 100 MPH: .37 mile DISTANCE TO REACH 120 MPH: .72 mile TOP SPEED ATTAINED: 141 mph # Dodge Charger 5.7L 2.62 BEGINNING TIME: $\underline{12:41 \text{ p.m.}}$ TEMPERATURE: $\underline{72.6^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{8.3 \text{ mph}}$ WIND DIRECTION: $\underline{178^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 6.53 | 6.46 | 6.30 | 6.22 | 6.38 | | 0 – 80 | 14.9 sec. | 10.06 | 9.86 | 9.85 | 9.64 | 9.85 | | 0 – 100 | 24.6 sec. | 16.22 | 15.21 | 15.56 | 14.94 | 15.48 | DISTANCE TO REACH 100 MPH: .27 mile DISTANCE TO REACH 120 MPH: .48 mile TOP SPEED ATTAINED: 148 mph # Dodge Charger 5.7L 3.08 AWD BEGINNING TIME: $\underline{11:13 \text{ a.m.}}$ TEMPERATURE: $\underline{68.2^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{9.7 \text{ mph}}$ WIND DIRECTION: $\underline{185^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 6.42 | 6.33 | 6.36 | 6.15 | 6.32 | | 0 – 80 | 14.9 sec. | 10.55 | 10.39 | 10.52 | 10.05 | 10.38 | | 0 – 100 | 24.6 sec. | 15.58 | 15.69 | 16.00 | 15.26 | 15.63 | DISTANCE TO REACH 100 MPH: .27 mile .55 mile TOP SPEED ATTAINED: 149 mph # Ford PI Sedan 3.5L FWD BEGINNING TIME:7:57 a.m.TEMPERATURE:57.8° FWIND VELOCITY:4.1 mphWIND DIRECTION:181° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 7.94 | 7.83 | 7.88 | 7.65 | 7.83 | | 0 – 80 | 14.9 sec. | 13.06 | 12.74 | 12.88 | 12.50 | 12.80 | | 0 – 100 | 24.6 sec. | 20.32 | 19.55 | 20.16 | 19.25 | 19.82 | DISTANCE TO REACH 100 MPH: 35 mile DISTANCE TO REACH 120 MPH: 89 mile TOP SPEED ATTAINED: 132 mph # Ford PI Sedan 3.7L AWD BEGINNING TIME: $\underline{10:13 \text{ a.m.}}$ TEMPERATURE: $\underline{63.9^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{6.9 \text{ mph}}$ WIND DIRECTION: $\underline{174^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.06 | 7.81 | 7.97 | 7.53 | 7.84 | | 0 – 80 | 14.9 sec. | 13.01 | 12.37 | 12.73 | 12.22 | 12.58 | | 0 – 100 | 24.6 sec. | 20.60 | 19.28 | 20.08 | 18.83 | 19.70 | DISTANCE TO REACH 100 MPH: 35 mile DISTANCE TO REACH 120 MPH: 88 mile TOP SPEED ATTAINED: 132 mph # Ford PI Sedan 3.5L Ecoboost AWD BEGINNING TIME: $\underline{1:04 \text{ p.m.}}$ TEMPERATURE: $\underline{73.4^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{9.2 \text{ mph}}$ WIND DIRECTION: $\underline{185^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 5.87 | 5.96 | 5.84 | 5.75 | 5.86 | | 0 – 80 | 14.9 sec. | 9.50 | 9.29 | 9.35 | 9.12 | 9.32 | | 0 – 100 | 24.6 sec. | 14.66 | 13.98 | 14.31 | 13.81 | 14.19 | DISTANCE TO REACH 100 MPH: .25 mile DISTANCE TO REACH 120 MPH: .49 mile TOP SPEED ATTAINED: 149 mph # Ford PI Utility 3.7L AWD BEGINNING TIME: $\underline{2:59 \text{ p.m.}}$ TEMPERATURE: $\underline{73.7^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{5.5 \text{ mph}}$ WIND DIRECTION: $\underline{196^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 |
AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 8.65 | 8.56 | 8.63 | 8.43 | 8.57 | | 0 – 80 | 14.9 sec. | 14.05 | 13.77 | 13.99 | 13.66 | 13.87 | | 0 – 100 | 24.6 sec. | 23.13 | 22.51 | 23.35 | 22.14 | 22.78 | DISTANCE TO REACH 100 MPH: .41 mile 1.28 miles TOP SPEED ATTAINED: 132 mph # RETESTED NOVEMBER 7, 2014 FOR ACCELERATION BEGINNING TIME: $\underline{10:21 \text{ a.m.}}$ TEMPERATURE: $\underline{38.1^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{7 \text{ mph}}$ WIND DIRECTION: \underline{SW} | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 7.89 | 7.85 | 7.74 | 7.57 | 7.76 | | 0 – 80 | 14.9 sec. | 12.79 | 12.68 | 12.38 | 12.40 | 12.56 | | 0 – 100 | 24.6 sec. | 20.72 | 20.36 | 20.21 | 19.80 | 20.27 | **DISTANCE TO REACH 100 MPH:** .36 mile # Ford PI Utility 3.5L Ecoboost AWD BEGINNING TIME: $\underline{11:59 \text{ a.m.}}$ TEMPERATURE: $\underline{70.4^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{11 \text{ mph}}$ WIND DIRECTION: $\underline{187^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 6.65 | 6.58 | 6.52 | 6.43 | 6.55 | | 0 – 80 | 14.9 sec. | 10.71 | 10.32 | 10.59 | 10.19 | 10.45 | | 0 – 100 | 24.6 sec. | 16.61 | 15.77 | 16.45 | 15.69 | 16.13 | DISTANCE TO REACH 100 MPH: .28 mile .61 mile TOP SPEED ATTAINED: 132 mph # **SUMMARY OF ACCELERATION AND TOP SPEED** # **CHEVROLET VEHICLES** | | Chevrolet
Caprice 3.6L | Chevrolet
Caprice 6.0L | Chevrolet
Impala 3.6L | Chevrolet
Tahoe 5.3L | Chevrolet
Tahoe 5.3L
4WD | | | | | |-----------------------|---------------------------|---------------------------|--------------------------|-------------------------|--------------------------------|--|--|--|--| | ACCELERATION | ACCELERATION | | | | | | | | | | 0 – 20 mph (seconds) | 1.83 | 1.65 | 1.98 | 1.70 | 1.84 | | | | | | 0 – 30 mph (seconds) | 2.96 | 2.53 | 3.16 | 2.71 | 2.95 | | | | | | 0 – 40 mph (seconds) | 4.15 | 3.58 | 4.38 | 4.08 | 4.30 | | | | | | 0 - 50 mph (seconds) | 5.98 | 4.82 | 5.92 | 5.62 | 6.02 | | | | | | 0 – 60 mph (seconds) | 7.84 | 6.17 | 7.70 | 7.31 | 7.85 | | | | | | 0 – 70 mph (seconds) | 9.81 | 7.96 | 9.64 | 9.67 | 10.36 | | | | | | 0 – 80 mph (seconds) | 12.69 | 9.94 | 12.68 | 12.34 | 13.25 | | | | | | 0 – 90 mph (seconds) | 15.95 | 12.12 | 15.99 | 15.32 | 16.59 | | | | | | 0 – 100 mph (seconds) | 19.41 | 14.69 | 19.71 | 18.99 | 20.47 | | | | | | TOP SPEED (mph) | 147 | 147 | 150 | 139 | 121 | | | | | | DISTANCE TO REACH | | | | | | | | | | | 100 mph (miles) | .34 | .25 | .35 | .34 | .36 | | | | | | 120 mph (miles) | .72 | .48 | .72 | .72 | .78 | | | | | | QUARTER MILE | | | | | | | | | | | Time (seconds) | 16.00 | 14.67 | 16.02 | 15.74 | 16.16 | | | | | | Speed (mph) | 90.39 | 100.08 | 90.03 | 91.47 | 88.85 | | | | | # **SUMMARY OF ACCELERATION AND TOP SPEED** # **DODGE VEHICLES** | | Dodge Charger
3.6L 2.62 | Dodge Charger
3.6L 3.08 | Dodge Charger
5.7L 2.62 | Dodge Charger
5.7L 3.08 AWD | |-----------------------|----------------------------|----------------------------|----------------------------|--------------------------------| | ACCELERATION | | | | | | 0 – 20 mph (seconds) | 1.93 | 1.95 | 1.60 | 1.49 | | 0 – 30 mph (seconds) | 3.33 | 3.25 | 2.60 | 2.45 | | 0 – 40 mph (seconds) | 4.72 | 4.52 | 3.59 | 3.46 | | 0 – 50 mph (seconds) | 6.14 | 6.07 | 4.85 | 4.85 | | 0 – 60 mph (seconds) | 8.06 | 8.14 | 6.38 | 6.32 | | 0 – 70 mph (seconds) | 10.44 | 10.29 | 7.97 | 8.07 | | 0 – 80 mph (seconds) | 12.92 | 12.92 | 9.85 | 10.38 | | 0 – 90 mph (seconds) | 15.71 | 16.77 | 12.61 | 12.88 | | 0 - 100 mph (seconds) | 20.47 | 20.77 | 15.48 | 15.63 | | TOP SPEED (mph) | 141 | 141 | 148 | 149 | | DISTANCE TO REACH | | | | | | 100 mph (miles) | .36 | .37 | .27 | .27 | | 120 mph (miles) | .75 | .72 | .48 | .55 | | QUARTER MILE | | | | | | Time (seconds) | 16.23 | 16.23 | 14.77 | 14.82 | | Speed (mph) | 91.46 | 88.58 | 97.89 | 97.17 | # **SUMMARY OF ACCELERATION AND TOP SPEED** # **FORD VEHICLES** | | Ford PI Sedan
3.5L FWD | Ford PI Sedan
3.7L AWD | Ford PI Sedan
3.5L Ecoboost
AWD | Ford PI
3.7L A | | Ford PI Utility
3.5L Ecoboost
AWD | |-----------------------|---------------------------|---------------------------|---------------------------------------|-------------------|-------|---| | ACCELERATION | | | | | | | | 0 – 20 mph (seconds) | 2.05 | 1.94 | 1.54 | 1.96 | 1.87 | 1.69 | | 0 – 30 mph (seconds) | 3.10 | 2.94 | 2.30 | 3.07 | 2.86 | 2.55 | | 0 – 40 mph (seconds) | 4.43 | 4.30 | 3.23 | 4.55 | 4.20 | 3.57 | | 0 – 50 mph (seconds) | 5.94 | 5.77 | 4.30 | 6.18 | 5.68 | 4.77 | | 0 - 60 mph (seconds) | 7.83 | 7.84 | 5.86 | 8.57 | 7.76 | 6.55 | | 0 – 70 mph (seconds) | 10.28 | 10.08 | 7.51 | 10.95 | 9.94 | 8.37 | | 0 – 80 mph (seconds) | 12.80 | 12.58 | 9.32 | 13.87 | 12.56 | 10.45 | | 0 – 90 mph (seconds) | 15.75 | 15.71 | 11.73 | 17.68 | 15.85 | 13.11 | | 0 - 100 mph (seconds) | 19.82 | 19.70 | 14.19 | 22.78 | 20.27 | 16.13 | | TOP SPEED (mph) | 132 | 132 | 149 | 132 | - | 132 | | DISTANCE TO REACH | | | | | | | | 100 mph (miles) | .35 | .35 | .25 | .41 | .36 | .28 | | 120 mph (miles) | .89 | .88 | .49 | 1.28 | - | .61 | | QUARTER MILE | | | | | | | | Time (seconds) | 16.13 | 16.00 | 14.35 | 16.50 | 15.96 | 14.95 | | Speed (mph) | 91.20 | 90.85 | 100.58 | 87.14 | 90.29 | 96.55 | ^{**}Data in red represents data collected from the acceleration retest of the Ford PI Utility 3.7L AWD. This vehicle was retested on November 7, 2014** # 2015 Model Year Top Speed Comparison Top Speed Attained # 2015 Model Year Acceleration Comparison # Acceleration Times 0-60 mph # 2015 Model Year Acceleration Comparison # Acceleration Times 0-80 mph # 2015 Model Year Acceleration Comparison # Acceleration Times 0-100 mph # **BRAKE TEST OBJECTIVE** To determine the deceleration rate attained by each test vehicle on twenty 60 - 0 mph full ABS stops. Each vehicle is scored on the average deceleration rate it achieves. # **BRAKE TEST METHODOLOGY** Each vehicle is taken to the 1.6 mile east/west straightaway and started from the beginning of the straightaway with "cold" brakes. The vehicle then begins its sequence of stops heading in a westerly direction. Within the 1.6 miles, the vehicle is stopped 5 times at pre-determined points on the roadway (.3 miles apart). The vehicle is then turned around and stops an additional 5 times again at pre-determined points on the roadway in an easterly direction. After the 10 stops, the vehicle drives the length of the straightaway (down and back) at 45 mph. This is done in an effort to cool the brakes before the second sequence. After the down and back lap, the 10 stops are repeated. The data resulting from the twenty stops is used to calculate the average deceleration rate which is the vehicle's score for the test. # **DECELERATION RATE FORMULA** $$\frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{\text{Deceleration Rate (DR)}} = \frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{2 \text{ times Stopping Distance (SD)}} = \frac{(\text{IV})^2}{2 \text{ (SD)}}$$ ### **EXAMPLE:** Initial Velocity = 89.175 ft/s (60.8 mph x 1.4667*) Stopping Distance = 171.4 ft. $$\frac{(IV)^2}{DR} = \frac{(89.175)^2}{2(SD)} = \frac{7952.24}{2(171.4)} = 342.8 = 23.198 ft/s^2$$ Once a vehicle's average deceleration rate has been determined, it is possible to calculate the stopping distance from any given speed by utilizing the following formula: Select a speed; translate that speed into feet per second; square the feet per second figure by multiplying it by itself; divide the resultant figure by 2; divide the remaining figure by the average deceleration rate of the vehicle in question. ### **EXAMPLE:** 60 mph = 88.002 ft/s x 88.002 = 7744.352 / 2 = 3872.176 / 23.198 ft/s² = 166.9 ft. ^{*}Initial velocity must be expressed in terms of feet per second, with 1 mile per hour being equal to 1.4667 feet per second. # Chevrolet Caprice 3.6L | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 1:26 p.m. | TEMPERATURE: 75° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.60 | 126.24 | 30.27 | | 2 | 60.30 | 130.39 | 29.99 | | 3 | 60.06 | 131.28 | 29.55 | | 4 | 59.90 | 130.37 | 29.60 | | 5 | 59.90 | 128.89 | 29.94 | | 6 | 60.22 | 131.51 | 29.66 | | 7 | 60.54 | 132.41 | 29.77 | | 8 | 59.80 | 127.95 | 30.06 | | 9 | 59.75 | 127.42 | 30.13 | | 10 | 59.78 | 126.62 | 30.35 | | A\ | ERAGE DECELER | 29.93 ft/s ² | | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | | |--------|--|--------------------------|---------------------------|--| | 1 | 59.84 | 131.72 | 29.24 | | | 2 | 60.37 | 128.52 | 30.50 | | | 3 | 59.49 | 129.81 | 29.33 | | | 4 | 59.31 | 127.56 | 29.66 | | | 5 | 59.87 | 131.42 | 29.34 | | | 6 | 59.78 | 127.75 | 30.09 | | | 7 | 59.70 | 129.06 | 29.70 | | | 8 | 60.04 | 130.44 | 29.73 | | | 9 | 60.09 | 129.38 | 30.02 | | | 10 | 60.15 | 131.18 | 29.67 | | | A۱ | AVERAGE DECELERATION RATE: 29.73 ft/s ² | | | | # Phase III OVERALL AVERAGE DECELERATION RATE: 29.83 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: | 129.8 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All
Vehicles Tested are Equipped with Anti-Lock Brakes** # Chevrolet Caprice 6.0L | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 8:48 a.m. | TEMPERATURE: 60.4° F | ### Phase I # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | | |--------|--|--------------------------|---------------------------|--| | 1 | 60.22 | 128.82 | 30.28 | | | 2 | 60.04 | 124.07 | 31.25 | | | 3 | 59.72 | 126.53 | 30.31 | | | 4 | 60.25 | 127.90 | 30.52 | | | 5 | 60.02 | 125.86 | 30.78 | | | 6 | 60.06 | 128.84 | 30.11 | | | 7 | 60.29 | 127.47 | 30.67 | | | 8 | 60.30 | 128.27 | 30.48 | | | 9 | 60.00 | 125.74 | 30.80 | | | 10 | 60.01 | 126.79 | 30.54 | | | A۱ | AVERAGE DECELERATION RATE: 30.57 ft/s ² | | | | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|--|--------------------------|---------------------------| | 1 | 60.05 | 127.25 | 30.48 | | 2 | 59.63 | 124.37 | 30.75 | | 3 | 60.03 | 129.43 | 29.95 | | 4 | 59.85 | 125.49 | 30.70 | | 5 | 60.01 | 129.77 | 29.84 | | 6 | 59.91 | 123.42 | 31.27 | | 7 | 59.83 | 125.80 | 30.60 | | 8 | 59.88 | 127.32 | 30.29 | | 9 | 59.83 | 124.08 | 31.03 | | 10 | 60.11 | 129.12 | 30.09 | | AV | AVERAGE DECELERATION RATE: 30.50 ft/s ² | | | # Phase III | OVERALL AVERAGE DECELERATION RATE: | 30.54 ft/s^2 | |------------------------------------|------------------------| | | 00:07:00 | # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 126.8 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Chevrolet Impala 3.6L | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | | |---|--------------------------|--| | BEGINNING TIME: 2:29 p.m. | TEMPERATURE: 74.5° F | | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | | |--------|--|--------------------------|---------------------------|--| | 1 | 60.08 | 135.54 | 28.65 | | | 2 | 59.69 | 133.39 | 28.73 | | | 3 | 60.14 | 135.06 | 28.80 | | | 4 | 59.48 | 132.42 | 28.73 | | | 5 | 59.90 | 136.04 | 28.37 | | | 6 | 60.26 | 135.13 | 28.90 | | | 7 | 60.10 | 136.62 | 28.43 | | | 8 | 59.95 | 131.44 | 29.41 | | | 9 | 60.10 | 136.64 | 28.44 | | | 10 | 60.31 | 135.13 | 28.95 | | | A۱ | AVERAGE DECELERATION RATE: 28.74 ft/s ² | | | | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 60.17 | 136.29 | 28.57 | | 2 | 60.08 | 134.57 | 28.85 | | 3 | 60.26 | 135.33 | 28.86 | | 4 | 59.80 | 134.61 | 28.58 | | 5 | 60.07 | 137.77 | 28.17 | | 6 | 59.47 | 131.08 | 29.02 | | 7 | 59.95 | 134.73 | 28.69 | | 8 | 59.51 | 132.12 | 28.83 | | 9 | 59.95 | 133.31 | 29.00 | | 10 | 60.25 | 137.92 | 28.30 | | A۱ | ERAGE DECELE | RATION RATE: | 28.69 ft/s ² | # Phase III | OVENALE AVENAGE DECELENATION NATE: 20.72 103 | OVERALL AVER | AGE DECELERATION RATE: | 28.72 ft/s ² | |--|--------------|------------------------|-------------------------| |--|--------------|------------------------|-------------------------| # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 134.8 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Chevrolet Tahoe 5.3L | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | | |---|--------------------------|--| | BEGINNING TIME: 5:06 p.m. | TEMPERATURE: 69° F | | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 59.40 | 127.57 | 29.75 | | 2 | 60.75 | 135.81 | 29.22 | | 3 | 60.05 | 136.67 | 28.37 | | 4 | 60.36 | 135.80 | 28.85 | | 5 | 60.24 | 135.82 | 28.74 | | 6 | 60.03 | 133.91 | 28.95 | | 7 | 60.15 | 134.03 | 29.04 | | 8 | 60.15 | 134.84 | 28.86 | | 9 | 60.43 | 137.24 | 28.62 | | 10 | 60.11 | 138.77 | 28.00 | | Α\ | AVERAGE DECELERATION RATE: | | 28.84 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 59.78 | 135.04 | 28.47 | | 2 | 60.37 | 135.91 | 28.84 | | 3 | 60.17 | 141.68 | 27.48 | | 4 | 60.21 | 137.21 | 28.41 | | 5 | 60.52 | 143.11 | 27.52 | | 6 | 59.68 | 134.65 | 28.45 | | 7 | 60.28 | 135.60 | 28.82 | | 8 | 59.79 | 135.86 | 28.30 | | 9 | 60.08 | 140.05 | 27.72 | | 10 | 60.01 | 136.57 | 28.36 | | A۱ | AVERAGE DECELERATION RATE: | | 28.24 ft/s ² | # Phase III # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 135.7 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Chevrolet Tahoe 5.3L 4WD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | | |---|--------------------------|--| | BEGINNING TIME: 10:55 a.m. | TEMPERATURE: 67.1° F | | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.20 | 136.89 | 28.48 | | 2 | 60.46 | 131.86 | 29.81 | | 3 | 60.40 | 137.76 | 28.49 | | 4 | 60.06 | 134.90 | 28.76 | | 5 | 60.26 | 134.96 | 28.94 | | 6 | 60.16 | 135.64 | 28.70 | | 7 | 60.15 | 135.61 | 28.69 | | 8 | 60.04 | 137.11 | 28.28 | | 9 | 60.10 | 135.04 | 28.77 | | 10 | 60.08 | 137.72 | 28.19 | | Α\ | AVERAGE DECELERATION RATE: | | 28.71 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.45 | 136.90 | 28.71 | | 2 | 60.01 | 134.61 | 28.78 | | 3 | 60.64 | 137.62 | 28.74 | | 4 | 59.63 | 133.29 | 28.69 | | 5 | 59.96 | 137.61 | 28.10 | | 6 | 60.11 | 138.04 | 28.15 | | 7 | 60.27 | 136.80 | 28.56 | | 8 | 59.65 | 133.24 | 28.72 | | 9 | 60.34 | 140.40 | 27.89 | | 10 | 60.22 | 140.62 | 27.74 | | A۱ | AVERAGE DECELERATION RATE: | | 28.41 ft/s ² | # Phase III | OVERALL AVERAGE DECELERATION RATE: 28.56 ft/s ² | |--| |--| # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 135.6 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Dodge Charger 3.6L 2.62 | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 4:05 p.m. | TEMPERATURE: 76.3° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.10 | 127.90 | 30.38 | | 2 | 59.82 | 123.65 | 31.13 | | 3 | 59.66 | 125.66 | 30.46 | | 4 | 59.63 | 124.87 | 30.62 | | 5 | 60.43 | 126.89 | 30.96 | | 6 | 59.98 | 124.12 | 31.17 | | 7 | 60.27 | 129.19 | 30.24 | | 8 | 59.64 | 126.73 | 30.19 | | 9 | 60.22 | 126.81 | 30.76 | | 10 | 59.84 | 128.25 | 30.03 | | A۱ | AVERAGE DECELERATION RATE: | | 30.59 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 59.79 | 126.91 | 30.30 | | 2 | 59.78 | 127.49 | 30.15 | | 3 | 60.21 | 128.09 | 30.44 | | 4 | 59.74 | 131.57 | 29.17 | | 5 | 60.32 | 131.14 | 29.84 | | 6 | 60.12 | 129.28 | 30.07 | | 7 | 60.13 | 127.59 | 30.48 | | 8 | 59.93 | 127.09 | 30.40 | | 9 | 59.73 | 128.92 | 29.77 | | 10 | 60.09 | 127.59 | 30.44 | | A۱ | ERAGE DECELEI | RATION RATE: | 30.11 ft/s ² | # Phase III # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 127.6 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Dodge Charger 3.6L 3.08 | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 11:31 a.m. | TEMPERATURE: 68.3° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum
deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.99 | 126.88 | 30.51 | | 2 | 59.95 | 122.89 | 31.45 | | 3 | 59.78 | 124.71 | 30.82 | | 4 | 60.47 | 126.99 | 30.97 | | 5 | 59.71 | 122.86 | 31.21 | | 6 | 60.15 | 123.05 | 31.62 | | 7 | 60.13 | 123.94 | 31.37 | | 8 | 60.23 | 128.54 | 30.35 | | 9 | 60.08 | 124.43 | 31.20 | | 10 | 60.02 | 125.06 | 30.98 | | A\ | ERAGE DECELE | RATION RATE: | 31.05 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.77 | 123.49 | 31.12 | | 2 | 60.37 | 123.98 | 31.62 | | 3 | 59.39 | 124.61 | 30.44 | | 4 | 60.38 | 126.98 | 30.88 | | 5 | 60.26 | 125.82 | 31.04 | | 6 | 59.38 | 122.87 | 30.86 | | 7 | 59.95 | 123.20 | 31.38 | | 8 | 60.15 | 126.36 | 30.79 | | 9 | 60.18 | 125.36 | 31.08 | | 10 | 60.44 | 126.75 | 30.99 | | AV | ERAGE DECELER | RATION RATE: | 31.02 ft/s ² | # Phase III | OVERALL AVERAGE DECELERATION RATE: 31.04 TUS | OVERALL | AVERAGE DECELERATION RATE: | 31.04 ft/s ² | |--|---------|----------------------------|-------------------------| |--|---------|----------------------------|-------------------------| # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 124.7 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Dodge Charger 5.7L 2.62 | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 9:40 a.m. | TEMPERATURE: 61.6° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.70 | 121.79 | 31.47 | | 2 | 60.35 | 124.41 | 31.49 | | 3 | 59.54 | 120.23 | 31.71 | | 4 | 60.13 | 123.67 | 31.45 | | 5 | 59.94 | 128.76 | 30.01 | | 6 | 60.60 | 126.36 | 31.25 | | 7 | 60.07 | 124.19 | 31.25 | | 8 | 60.07 | 123.82 | 31.35 | | 9 | 60.39 | 124.99 | 31.39 | | 10 | 59.93 | 128.76 | 30.00 | | A۱ | ERAGE DECELER | RATION RATE: | 31.14 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 59.90 | 125.15 | 30.84 | | 2 | 60.26 | 124.09 | 31.47 | | 3 | 60.54 | 128.25 | 30.74 | | 4 | 60.15 | 128.05 | 30.39 | | 5 | 59.76 | 126.56 | 30.35 | | 6 | 60.19 | 128.89 | 30.23 | | 7 | 60.18 | 124.11 | 31.38 | | 8 | 60.26 | 127.59 | 30.61 | | 9 | 60.14 | 126.84 | 30.67 | | 10 | 60.19 | 125.86 | 30.96 | | A۱ | ERAGE DECELEI | RATION RATE: | 30.76 ft/s ² | # Phase III | OVERALL AVERAGE DECELERATION RATE: 30.95 ft/s ² | |--| |--| # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 125.1 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Dodge Charger 5.7L 3.08 AWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 4:31 p.m. | TEMPERATURE: 74.9° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 60.05 | 134.11 | 28.92 | | 2 | 60.55 | 135.04 | 29.20 | | 3 | 59.81 | 128.42 | 29.96 | | 4 | 60.95 | 136.67 | 29.24 | | 5 | 60.71 | 132.63 | 29.89 | | 6 | 59.73 | 125.69 | 30.53 | | 7 | 59.96 | 129.56 | 29.84 | | 8 | 60.19 | 130.28 | 29.91 | | 9 | 60.54 | 130.43 | 30.23 | | 10 | 60.29 | 135.19 | 28.92 | | AVERAGE DECELERATION RATE: | | 29.66 ft/s ² | | (One cool down lap at 45 mph) # Phase II # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 60.13 | 131.46 | 29.58 | | 2 | 60.08 | 131.96 | 29.42 | | 3 | 60.09 | 133.73 | 29.04 | | 4 | 59.77 | 134.21 | 28.63 | | 5 | 60.00 | 129.32 | 29.94 | | 6 | 60.01 | 130.44 | 29.69 | | 7 | 59.35 | 126.40 | 29.97 | | 8 | 59.85 | 136.95 | 28.13 | | 9 | 60.15 | 133.35 | 29.18 | | 10 | 60.36 | 135.47 | 28.92 | | A۱ | ERAGE DECELEI | RATION RATE: | 29.25 ft/s ² | # Phase III | OVERALL AVERAGE DECELERATION RATE: | 29.46 ft/s ² | |------------------------------------|-------------------------| | | 20.70 IUS | # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 131.4 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Ford Police Interceptor Sedan 3.5L FWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 1:54 p.m. | TEMPERATURE: 75.2° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.19 | 138.12 | 28.21 | | 2 | 60.45 | 136.66 | 28.76 | | 3 | 59.93 | 136.54 | 28.30 | | 4 | 59.91 | 133.71 | 28.87 | | 5 | 59.97 | 138.44 | 27.94 | | 6 | 60.11 | 131.19 | 29.62 | | 7 | 59.60 | 129.24 | 29.57 | | 8 | 60.85 | 135.92 | 29.30 | | 9 | 59.89 | 127.81 | 30.18 | | 10 | 59.98 | 132.35 | 29.24 | | A۱ | AVERAGE DECELERATION RATE: | | 29.00 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 59.87 | 132.68 | 29.06 | | 2 | 60.50 | 133.02 | 29.60 | | 3 | 60.40 | 136.41 | 28.76 | | 4 | 59.62 | 134.62 | 28.40 | | 5 | 59.40 | 137.19 | 27.66 | | 6 | 60.02 | 132.24 | 29.30 | | 7 | 60.16 | 134.80 | 28.88 | | 8 | 59.82 | 131.81 | 29.20 | | 9 | 60.06 | 131.52 | 29.50 | | 10 | 60.04 | 134.91 | 28.74 | | AV | ERAGE DECELEI | RATION RATE: | 28.91 ft/s ² | # Phase III | OVERALL AVERAGE DECELERATION RATE: 28.96 ft/s ² | |--| |--| # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 133.7 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # Ford Police Interceptor Sedan 3.7L AWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 4:38 p.m. | TEMPERATURE: 74.9° F | ### Phase I # (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------|--------------------------|---------------------------| | 1 | 59.83 | 135.50 | 28.41 | | 2 | 60.24 | 134.80 | 28.95 | | 3 | 59.91 | 135.27 | 28.54 | | 4 | 59.75 | 132.54 | 28.97 | | 5 | 59.74 | 131.44 | 29.20 | | 6 | 60.09 | 132.92 | 29.21 | | 7 | 60.38 | 130.90 | 29.95 | | 8 | 60.26 | 134.44 | 29.05 | | 9 | 60.87 | 135.45 | 29.42 | | 10 | 60.18 | 136.18 | 28.60 | | AVERAGE DECELERATION RATE: | | | 29.03 ft/s ² | (One cool down lap at 45 mph) # Phase II # (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------|--------------------------|---------------------------| | 1 | 59.58 | 130.55 | 29.24 | | 2 | 60.17 | 129.41 | 30.09 | | 3 | 60.06 | 135.23 | 28.69 | | 4 | 59.82 | 135.75 | 28.35 | | 5 | 60.16 | 133.69 | 29.12 | | 6 | 59.92 | 132.03 | 29.25 | | 7 | 60.42 | 135.09 | 29.06 | | 8 | 60.21 | 131.43 | 29.66 | | 9 | 60.16 | 132.58 | 29.36 | | 10 | 59.96 | 134.38 | 28.77 | | AVERAGE DECELERATION RATE: | | | 29.16 ft/s ² | # Phase III # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 133.1 feet | Evidence of Severe Fading? | | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** #### **BRAKE TESTING** ### Ford Police Interceptor Sedan 3.5L Ecoboost AWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | | |---|---------------------------|--| | BEGINNING TIME: 10:14 a.m. | TEMPERATURE: 64° F | | #### Phase I #### (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------
--------------------------|---------------------------| | 1 | 59.89 | 132.48 | 29.12 | | 2 | 60.07 | 130.69 | 29.69 | | 3 | 60.68 | 133.13 | 29.74 | | 4 | 60.02 | 134.85 | 28.73 | | 5 | 60.45 | 135.13 | 29.08 | | 6 | 60.24 | 133.41 | 29.25 | | 7 | 60.08 | 128.40 | 30.24 | | 8 | 60.16 | 131.05 | 29.70 | | 9 | 60.00 | 131.34 | 29.48 | | 10 | 60.20 | 133.77 | 29.13 | | Α\ | AVERAGE DECELERATION RATE: | | 29.42 ft/s ² | (One cool down lap at 45 mph) #### Phase II #### (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.64 | 129.37 | 29.57 | | 2 | 59.85 | 128.51 | 29.98 | | 3 | 60.30 | 134.30 | 29.12 | | 4 | 59.46 | 129.00 | 29.48 | | 5 | 59.74 | 134.27 | 28.59 | | 6 | 60.33 | 133.97 | 29.22 | | 7 | 59.83 | 129.23 | 29.79 | | 8 | 60.31 | 132.25 | 29.58 | | 9 | 60.34 | 131.19 | 29.85 | | 10 | 60.23 | 132.36 | 29.48 | | A۱ | ERAGE DECELEI | 29.47 ft/s ² | | #### Phase III OVERALL AVERAGE DECELERATION RATE: 29.45 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: | 131.5 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** #### **BRAKE TESTING** #### Ford Police Interceptor Utility 3.7L AWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | |---|--------------------------| | BEGINNING TIME: 12:06 p.m. | TEMPERATURE: 70.6° F | #### Phase I #### (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.40 | 143.22 | 27.40 | | 2 | 60.25 | 134.43 | 29.05 | | 3 | 60.87 | 138.63 | 28.74 | | 4 | 60.11 | 134.54 | 28.89 | | 5 | 60.44 | 139.28 | 28.21 | | 6 | 59.80 | 131.01 | 29.36 | | 7 | 60.30 | 133.66 | 29.26 | | 8 | 59.99 | 132.38 | 29.24 | | 9 | 60.20 | 135.38 | 28.79 | | 10 | 59.78 | 129.51 | 29.68 | | Α\ | AVERAGE DECELERATION RATE: | | 28.86 ft/s ² | (One cool down lap at 45 mph) #### Phase II #### (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.14 | 132.71 | 29.31 | | 2 | 60.26 | 132.59 | 29.46 | | 3 | 59.77 | 133.38 | 28.81 | | 4 | 60.45 | 137.43 | 28.60 | | 5 | 59.74 | 130.52 | 29.41 | | 6 | 60.50 | 136.38 | 28.87 | | 7 | 59.65 | 130.28 | 29.37 | | 8 | 59.79 | 131.18 | 29.31 | | 9 | 60.14 | 132.08 | 29.45 | | 10 | 60.31 | 136.19 | 28.73 | | A۱ | AVERAGE DECELERATION RATE: | | 29.13 ft/s ² | #### Phase III | OVERALL AVERAGE DECELERATION RATE: | 29.00 ft/s ² | |------------------------------------|-------------------------| | | | # PROJECTED STOPPING DISTANCE FROM 60.0 mph: 133.5 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** #### **BRAKE TESTING** #### Ford Police Interceptor Utility 3.5L Ecoboost AWD | TEST LOCATION: Chrysler Proving Grounds | DATE: September 20, 2014 | | |---|--------------------------|--| | BEGINNING TIME: 11:03 a.m. | TEMPERATURE: 67.8° F | | #### Phase I #### (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------|--------------------------|---------------------------| | 1 | 59.35 | 132.31 | 28.63 | | 2 | 59.97 | 132.56 | 29.18 | | 3 | 59.88 | 134.78 | 28.62 | | 4 | 60.00 | 132.05 | 29.32 | | 5 | 60.04 | 130.55 | 29.69 | | 6 | 59.87 | 131.41 | 29.34 | | 7 | 60.13 | 129.86 | 29.94 | | 8 | 59.96 | 131.99 | 29.29 | | 9 | 59.78 | 126.78 | 30.32 | | 10 | 60.65 | 139.98 | 28.26 | | A۱ | ERAGE DECELE | RATION RATE: | 29.26 ft/s ² | (One cool down lap at 45 mph) #### Phase II #### (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 60.28 | 132.70 | 29.45 | | 2 | 60.31 | 135.34 | 28.91 | | 3 | 60.53 | 135.57 | 29.06 | | 4 | 59.39 | 130.40 | 29.10 | | 5 | 60.54 | 134.37 | 29.33 | | 6 | 59.91 | 132.56 | 29.12 | | 7 | 60.07 | 135.69 | 28.60 | | 8 | 59.78 | 131.55 | 29.21 | | 9 | 60.64 | 132.07 | 29.95 | | 10 | 59.95 | 133.14 | 29.03 | | A۱ | AVERAGE DECELERATION RATE: | | 29.18 ft/s ² | #### Phase III | OVERALL AVERAGE DECELERATION RATE: 29 | .22 ft/s ² | |---------------------------------------|-----------------------| |---------------------------------------|-----------------------| ### PROJECTED STOPPING DISTANCE FROM 60.0 mph: 132.5 feet | Evidence of Severe Fading? | No | |--------------------------------------|-----| | Vehicle Stopped in Straight Line? | Yes | | Vehicle Stopped Within Correct Lane? | Yes | ^{**}All Vehicles Tested are Equipped with Anti-Lock Brakes** # 2015 Model Year Brake Testing Projected Stopping Distance ### **ERGONOMICS AND COMMUNICATIONS** #### **TEST OBJECTIVE** Rate each test vehicle's ability to: - 1. Provide a suitable environment for the patrol officer in the performance of his/her assigned tasks. - 2. Accommodate the required communications and emergency warning equipment and assess the relative difficulty of such installations. #### **TEST METHODOLOGY** Utilizing the ergonomics portion of the form, a minimum of four officers (in this case 14) individually and independently compare and score each test vehicle on the various comfort, instrumentation, and visibility items. The installation and communications portion of the evaluation is conducted by personnel from DIT Communications, based upon the relative difficulty of the necessary installations. Each factor is graded on a 1 to 10 scale, with 1 representing "totally unacceptable," 5 representing "average," and 10 representing "superior." The scores are averaged to minimize personal prejudice for or against any given vehicle. # **ERGONOMICS AND COMMUNICATIONS** | | Chevrolet
Caprice | Chevrolet Impala | Chevrolet
Tahoe | Dodge
Charger | Ford Police
Interceptor | Ford Police
Interceptor
Utility | |--|----------------------|------------------|--------------------|------------------|----------------------------|---------------------------------------| | FRONT SEAT | | | | | | | | Padding | 7.57 | 7.86 | 8.29 | 7.79 | 7.50 | 7.43 | | Depth of Bucket Seat | 7.93 | 7.50 | 8.29 | 7.71 | 6.71 | 6.71 | | Adjustability – Front to Rear | 7.36 | 8.07 | 8.57 | 8.50 | 8.29 | 8.21 | | Upholstery | 8.57 | 6.57 | 8.71 | 8.21 | 8.43 | 8.43 | | Bucket Seat Design | 7.93 | 7.07 | 8.14 | 8.00 | 7.21 | 7.21 | | Headroom | 7.93 | 7.57 | 9.86 | 8.00 | 8.29 | 9.14 | | Seatbelts | 7.93 | 8.21 | 8.71 | 8.43 | 8.64 | 8.79 | | Ease of Entry and Exit | 7.57 | 7.00 | 9.43 | 7.79 | 6.43 | 8.71 | | Overall Comfort Rating | 7.64 | 7.29 | 8.79 | 8.14 | 7.29 | 8.00 | | REAR SEAT | | | | | | | | Leg room – Front seat back | 8.21 | 5.64 | 8.64 | 6.50 | 5.36 | 7.57 | | Ease of Entry and Exit | 7.43 | 5.93 | 8.71 | 5.86 | 4.71 | 7.64 | | NSTRUMENTATION | | | | | | | | Clarity | 8.29 | 8.14 | 9.14 | 9.00 | 7.86 | 7.79 | | Placement | 8.43 | 7.71 | 8.93 | 9.14 | 8.43 | 8.36 | | VEHICLE CONTROLS | | | | | | | | Pedals, Size, and Position | 8.14 | 8.14 | 8.93 | 8.71 | 7.86 | 7.86 | | Power Window Switch | 8.36 | 8.14 | 9.14 | 9.14 | 8.50 | 8.50 | | Inside Door Release | 7.69 | 7.38 | 8.23 | 8.54 | 7.46 | 7.77 | | Automatic Door Lock Switch | 8.33 | 7.08 | 8.58 | 8.85 | 7.42 | 8.00 | | Outside Mirror Controls | 7.21 | 7.00 | 9.00 | 8.57 | 8.43 | 8.43 | | Steering Wheel, Size, Tilt
Release, and Surface | 8.43 | 7.57 | 8.29 | 9.07 | 8.07 | 7.71 | | Heat/AC Vent Placement and Adjustability | 7.93 | 8.00 | 8.86 | 8.50 | 8.29 | 8.07 | | VISIBILITY | | | | | | | | Front (Windshield) | 8.36 | 8.50 | 8.79 | 8.07 | 7.86 | 8.36 | | Rear (Back Window) | 7.86 | 7.86 | 7.71 | 7.50 | 5.86 | 6.57 | | Left Rear Quarter | 7.29 | 7.57 | 6.79 | 7.21 | 7.07 | 7.00 | | Right Rear Quarter | 7.64 | 7.71 | 6.86 | 7.36 | 7.00 | 7.36 | | Outside Rear View Mirrors | 6.79 | 6.64 | 8.57 | 8.07 | 7.50 | 7.79 | | COMMUNICATIONS | | | | | | | | Dashboard Accessibility | 8.11 | 8.00 | 8.45 | 8.83 | 8.11 | 8.17 | | Trunk Accessibility | 8.09 | 8.17 | 8.67 | 8.75 | 7.33 | 7.92 | | Engine Compartment | 7.33 | 7.78 | 8.78 | 8.22 | 6.78 | 7.22 | | TOTAL SCORES | 220.35 | 210.10 | 239.86 | 228.46 | 208.69 | 220.72 | # **2015 Ergonomics/Communications Vehicle Scores** ### **FUEL ECONOMY** #### **TEST OBJECTIVE** To determine the fuel economy potential of all vehicles being evaluated. The data used for scoring are both valid and reliable in a comparison sense, while not necessarily being an accurate predictor of actual fuel economy in police patrol service. #### **TEST METHODOLOGY** The vehicles will be scored based on estimates for city fuel economy developed from data supplied by the vehicle manufacturer and certified by the Environmental Protection Agency. | Vehicles | E.P.A. Miles Per Gallon | | | | |-----------------------------------|-------------------------|------------------|-------------------|--| | Make/Model/Engine | City
Label | Highway
Label | Combined
Label | | | Chevrolet Caprice 3.6L | 18 | 26 | 21 | | | Chevrolet Caprice 6.0L | 15 | 24 | 18 | | | Chevrolet Impala 3.6L | 17 | 28 | 21 | | | Chevrolet Tahoe 5.3L | 16 | 23 | 18 | | | Chevrolet Tahoe 5.3L 4WD | 16 | 22 | 18 | | | Dodge Charger
3.6L 2.62 | 17 | 26 | 20 | | | Dodge Charger 3.6L 3.08 | 17 | 26 | 20 | | | Dodge Charger 5.7L 2.62 | 15 | 25 | 18 | | | Dodge Charger 5.7L 3.08 AWD | 15 | 23 | 18 | | | Ford PI Sedan 3.5L FWD | 18 | 26 | 21 | | | Ford PI Sedan 3.7L AWD | 18 | 25 | 21 | | | Ford PI Sedan 3.5L Ecoboost AWD | 16 | 23 | 18 | | | Ford PI Utility 3.7L AWD | 16 | 21 | 18 | | | Ford PI Utility 3.5L Ecoboost AWD | 15 | 20 | 17 | | # **2015 FUEL ECONOMY COMPARISON** # "CITY" EPA ESTIMATES ### **2015 FUEL ECONOMY COMPARISON** # "HIGHWAY" EPA ESTIMATES ### **2015 FUEL ECONOMY COMPARISON** # "COMBINED" EPA ESTIMATES ### **MOTORCYCLES** Like many law enforcement agencies, the Michigan State Police used motorcycles until late 1941 and then switched to automobiles. The Michigan State Police rekindled interest in motorcycles for day to day patrol operations in 1993. In 2004, Michigan State Police headquarters asked if we had additional information as a resource for our purchasing decisions regarding motorcycles. During that time, we were given direction to expand vehicle testing to include motorcycle testing. We would like to thank BMW, Harley-Davidson, Moto Guzzi, and Can AM/BRP for participating and providing their assistance in preparation for this year's successful testing program. We are constantly evaluating our various tests with the manufacturers and the law enforcement industry to provide you with the most objective test data available. While there are many similarities to automobiles, there are also quite a few differences. This year we conducted motorcycle brake testing on our track at the Precision Driving Unit in Lansing. Our facility provides a very flat and consistent surface for this type of testing. Thus, better information is provided to the reader as to the braking capabilities of each motorcycle. The motorcycle dynamics portion was again conducted at Grattan Raceway. Grattan Raceway provides a two mile road course that has several different curves and elevation changes that tests the motorcycles high speed handling characteristics during pursuit and emergency response riding. See the motorcycle dynamics test objectives for further information. Harley Davidson introduced an additional entry this year. This was a FLHTP model with a factory supported performance modification. In this report, it will be referred to as "Harley Davidson FLHTP Special". When looking at the data, it is very important for the reader to apply your mission requirements to the motorcycle you are considering so you may make an appropriate decision. This report is not an endorsement of products, but a means of learning what's available for your officers so they can do their job more effectively and safely. If anything in this report requires further explanation or clarification, please call or write the Michigan State Police Precision Driving Unit. # **BMW R1200RTP** | MAKE & MODEL | BMW R 1200 RTP | | | | | |---|---|--|--|--|--| | SALES CODE | 15RP | | | | | | | POWERTRAIN INFORMATION | | | | | | CUBIC INCHES | 71.4 | | | | | | LITERS | 1.170 | | | | | | HORSEPOWER SAENET | 125 bhp @ 7,750 RPM | | | | | | ALTERNATOR | 540W | | | | | | TORQUE | 92 @ 6,500 RPM | | | | | | BATTERY | 2 x 16 Ah (AGM no-maintenance batteries) | | | | | | TRANSMISSION | Constant Mesh 6-Speed with Helical Cut Gears | | | | | | SUSPENSION TYPE (FRONT) | BMW Telelever, 37 mm stanchions, central spring strut | | | | | | SUSPENSION TYPE (REAR) | BMW Paralever; travel related damping single strut | | | | | | TURNING CIRCLE (CURB TO CURB) | 16 ft. | | | | | | TIRE SIZE, LOAD & SPEED RATING | 120-70 ZR 17 (Front) / 180-55 ZR 17 (Rear) | | | | | | GROUND CLEARANCE, MINIMUM | 5.2 inches | | | | | | BRAKE SYSTEM | BMW partial-integral ABS with traction control | | | | | | FUEL CAPACITY | 6.6 Gallons/25 Liters | | | | | | | GENERAL MEASUREMENTS | | | | | | WHEELBASE | 58.5 inches | | | | | | LENGTH | 87.5 inches | | | | | | TEST WEIGHT | 650 lbs. | | | | | | HEIGHT | 55.7 inches | | | | | | MAXIMUM PAYLOAD CAPACITY (INCLUDING PASSENGERS) | 1,091 lbs. | | | | | | EPA MILEAGE EST. (MPG) | | | | | | | CITY | 60 MPG (@ 44 mph) | | | | | | HIGHWAY | 44 MPG (@ 75 mph) | | | | | | COMBINED | Not Provided by Manufacturer | | | | | #### **MANUFACTURER HIGHLIGHTS** The R 1200 RTP is the new generation police motor derived from the K52 platform, inheriting all of the platform improvements of the civilian model. The new generation contains a multi-plate self-adjusting wet clutch, completely new lighting system, handlebar switch system, power management system for all authority accessories, plus a host of special conveniences including electronic radio box latch release, electronic cruise control, saddlebag lights, alternating headlight system, selectable emergency light start sequence, narrower/lower seat with heat-reflective material (18" cooler in sun), adjustable dashboard angle, integrated PTT/PTPA switches, etc. The test motorcycle is equipped with Dynamic ESA and Ride Modes Pro, so you should select Dynamic driving mode for performance testing. The test motorcycle is also equipped with Gear Shift Assist Pro, which allows you to shift up or down once the motorcycle is in motion (clearly to be used when appropriate) by just relaxing the throttle. Test motorcycle is also equipped with Hill Start Control, which allows the braking system to hold the rear brakes on a hill (up or down) and then release the brake as you release the clutch. # **Harley-Davidson Electra Glide FLHTP** | MAKE & MODEL | Harley-Davidson FLHTP (Electra Glide) | | |---------------------------------|--|--| | SALES CODE | Not Provided by Manufacturer | | | | POWERTRAIN INFORMATION | | | CUBIC INCHES | 103 CID | | | LITERS | 1690 CC | | | HORSEPOWER SAENET | Not Provided by Manufacturer | | | ALTERNATOR
TORQUE | 50 Amp
104.7 @ 3250 RPM | | | BATTERY | 12VDC, 28 Amp/Hour, 270 CCA | | | TRANSMISSION | 6 Speed Manual / Wet 9 Plate Clutch | | | SUSPENSION TYPE (FRONT) | Hydraulic 49 mm Telescopic Forks | | | SUSPENSION TYPE (REAR) | Swing Arm with Air Adjustable Shocks | | | TURNING CIRCLE (CURB TO CURB) | <17' | | | TIRE SIZE, LOAD & SPEED RATING | Dunlop D408F 130/80B17 (65H) (Front) | | | | Dunlop D407T 180/65B16 (81H) (Rear) | | | GROUND CLEARANCE, MINIMUM | 5.3 inches | | | BRAKE SYSTEM | Hydraulic Disc/Reflex™ Electronically Linked with ABS (Dual Front Floating | | | FUEL CARACITY | Rotors – Single Fixed Rear) | | | FUEL CAPACITY | 6.0 Gallons/22.71 Liters | | | | GENERAL MEASUREMENTS | | | WHEELBASE | 64 inches | | | LENGTH | 96.5 inches | | | TEST WEIGHT | 826 lbs. | | | HEIGHT MAXIMUM PAYLOAD CAPACITY | 56.3 inches | | | (INCLUDING PASSENGERS) | GVWR – 1,360 lbs. / Payload – 534 lbs. | | | EPA MILEAGE EST. (MPG) | | | | CITY | Not provided by manufacturer | | | HIGHWAY | Not provided by manufacturer | | | COMBINED | 42 MPG | | #### MANUFACTURER HIGHLIGHTS The Harley-Davidson Police Motorcycle FLHTP features: - 1690cc High Output Twin Cam 103 model (6% more horsepower & 4% increase in torque). - Reflex Linked Brake System with ABS that coordinates the front and rear brakes above 25 mph. - Daymaker ™ LED headlight providing 916 lumens of daylight-quality light for the FLHTP. - A batwing fairing on the Police Electra Glide incorporates the Splitstream™ vent. More storage with larger saddlebags & One-Touch latches for quick access. - Engine Oil Cooler - Polycarbonate Windshield designed to breakaway with minimal impact force - Dunlop Multi-Tread Bead Retention Tires - Long Stem True Vision Mirrors - A redesigned hand control system to include speed capture, cruise control, push-to-talk, and more are all controlled with one-touch buttons. The Digital Speed Readout displays speed capture and gear position. Emergency lighting can be controlled independently and an Accessory mode allows you to run emergency lights and equipment power for 30 minutes, even with the ignition off or locked. A "Stealth Mode" switch allows you to instantly turn off all exterior lighting (except instruments and brakes) allowing the element of surprise. #### Value: - The largest dealer network for support and the highest residual value in the industry - University accredited operator and instructor motorcycle rider training programs available and Police motorcycle technical training programs available. - 2 Year Unlimited Mileage OE Warranty # **Harley-Davidson Road King FLHP** | MAKE & MODEL | Harley-Davidson FLHP (Road King) | |--------------------------------------|--| | SALES CODE | Not Provided by Manufacturer | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 103 CID | | LITERS | 1690 CC | | HORSEPOWER SAENET | Not Provided by Manufacturer | | ALTERNATOR | 50 Amp | | TORQUE | 104.7 @ 3250 RPM | | BATTERY | 12VDC, 28 Amp/Hour, 270 CCA | | TRANSMISSION SUSPENSION TYPE (FRONT) | 6 Speed Manual / Wet 9 Plate Clutch
Hydraulic 49 mm Telescopic Forks | | SUSPENSION TYPE (PRONT) | Swing Arm with Air Adjustable Shocks | | TURNING CIRCLE (CURB TO CURB) | <17' | | TIRE SIZE, LOAD & SPEED RATING | Dunlop D408F 130/80B17 (65H) (Front) | | TIME GIZE, EGAD & GI ZED KATING | Dunlop D407T 180/65B16 (81H) (Rear) | | GROUND CLEARANCE, MINIMUM | 5.3 inches | | BRAKE SYSTEM | Hydraulic Disc/Reflex™ Electronically Linked with ABS (Dual Front Floating | | | Rotors – Single Fixed Rear) | | FUEL CAPACITY | 6.0 Gallons/22.71 Liters | | | GENERAL MEASUREMENTS | | WHEELBASE | 64 inches | | LENGTH | 96.5 inches | | TEST WEIGHT | 821 lbs. | | HEIGHT | 56.3 inches | | MAXIMUM PAYLOAD CAPACITY | GVWR - 1,360 lbs. / Payload - 539 lbs. | | (INCLUDING PASSENGERS) | | | | EPA MILEAGE EST. (MPG) | | CITY | Not provided by manufacturer | | HIGHWAY | Not provided by manufacturer | | COMBINED | 42 MPG | #### **MANUFACTURER HIGHLIGHTS** The
Harley-Davidson Police Motorcycle Road King features: - 1690cc High Output Twin Cam 103 model (6% more horsepower & 4% increase in torque). - Reflex Linked Brake System with ABS that coordinates the front and rear brakes above 25 mph. - A dual-halogen setup which offers a 546 lumen low beam and a whopping 1,460 lumen high beam to project visibility far down the road. - A redesigned hand control system to include speed capture, cruise control, push-to-talk, and more are all controlled with one-touch buttons. The Digital Speed Readout displays speed capture and gear position. Emergency lighting can be controlled independently and an Accessory mode allows you to run emergency lights and equipment power for 30 minutes, even with the ignition off or locked. A "Stealth Mode" switch allows you to instantly turn off all exterior lighting (except instruments and brakes) allowing the element of surprise. #### Value: - One of the lowest in initial purchase cost - The lowest in ongoing maintenance costs - The highest residual value in the industry - The largest dealer network for support and the highest residual value in the industry - University accredited operator and instructor motorcycle rider training programs available and Police motorcycle technical training programs available. - 2 Year Unlimited Mileage OE Warranty # Harley-Davidson Electra Glide FLHTP Special | MAKE & MODEL | Harley-Davidson FLHTP (Electra Glide) Street Performance Stage 4 | |--|--| | SALES CODE | Not Provided by Manufacturer | | | POWERTRAIN INFORMATION | | CUBIC INCHES | 103 CID Stage 4 | | LITERS | 1690 CC Stage 4 | | HORSEPOWER SAENET | 103 (approximate) | | ALTERNATOR | 50 Amp | | TORQUE | 110 (approximate) | | BATTERY | 12VDC, 28 Amp/Hour, 270 CCA | | TRANSMISSION | 6 Speed Manual / Wet 9 Plate Clutch | | SUSPENSION TYPE (FRONT) | Hydraulic 49 mm Telescopic Forks | | SUSPENSION TYPE (REAR) TURNING CIRCLE (CURB TO CURB) | Swing Arm with Air Adjustable Shocks
<17' | | TIRE SIZE, LOAD & SPEED RATING | Dunlop D408F 130/80B17 (65H) (Front) | | TIRE SIZE, LOAD & SPEED RATING | Dunlop D4001 130/60B17 (0311) (11011) Dunlop D407T 180/65B16 (81H) (Rear) | | GROUND CLEARANCE, MINIMUM | 5.3 inches | | BRAKE SYSTEM | Hydraulic Disc/Reflex™ Electronically Linked with ABS (Dual Front Floating | | BRAILE GTOTEM | Rotors – Single Fixed Rear) | | FUEL CAPACITY | 6.0 Gallons/22.71 Liters | | | GENERAL MEASUREMENTS | | WHEELBASE | 64 inches | | LENGTH | 96.5 inches | | TEST WEIGHT | 826 lbs. | | HEIGHT | 56.3 inches | | MAXIMUM PAYLOAD CAPACITY | GVWR - 1,360 lbs. / Payload - 534 lbs. | | (INCLUDING PASSENGERS) | | | | EPA MILEAGE EST. (MPG) | | CITY | Not provided by manufacturer | | HIGHWAY | Not provided by manufacturer | | COMBINED | Not provided by manufacturer | #### **MANUFACTURER HIGHLIGHTS** The Harley-Davidson Police Motorcycle FLHTP/FLHP Option features: - Harley-Davidson offers a Stage 4 Authorized H-D Dealer Installed Engine Performance Upgrade Kit with Part # 92500011. The kit contains 10.5-1 Compression Ratio Pistons, SE-259E Cams, Perfect Fit Pushrods, and CNC Ported Cylinder Heads; 58mm Throttle Body and all required Engine Gaskets. - The H-D High Flow Air Cleaner for 58mm Throttle Body (Part # 29400039) and H-D Digital Technician Stage 4 Street Performance Download-50 State Legal (Speed Limited-115 mph). - *When Installed by an authorized H-D Dealer at the time of new vehicle delivery, these kits do not impact the vehicle's limited warranty.* #### Value: - The highest residual value in the industry - The largest dealer network for support and the highest residual value in the industry - University accredited operator and instructor motorcycle rider training programs available and Police motorcycle technical training programs available. - 2 Year Unlimited Mileage OE Warranty # **Moto Guzzi California 1400** | MAKE & MODEL | Moto Guzzi California 1400 | | | | | |--------------------------------|---|--|--|--|--| | SALES CODE | Not Provided by Manufacturer | | | | | | | POWERTRAIN INFORMATION | | | | | | CUBIC CENTIMETERS | 1,380 CC | | | | | | HORSEPOWER SAENET | Not Provided by Manufacturer | | | | | | ALTERNATOR | 12V – 550W | | | | | | TORQUE | 87 lb/ft. | | | | | | BATTERY | 12V – 18Ah | | | | | | TRANSMISSION | 6 Speed | | | | | | SUSPENSION TYPE (FRONT) | Not Provided by Manufacturer | | | | | | SUSPENSION TYPE (REAR) | Swing Arm with Double Shock Absorber with Adjustable Spring Preload | | | | | | TURNING OURSE (OURS TO OURS) | and Rebound Damping | | | | | | TURNING CIRCLE (CURB TO CURB) | Not Provided by Manufacturer | | | | | | TIRE SIZE, LOAD & SPEED RATING | 130/70/R18 (Front) | | | | | | CROUND OF EADANGE MINIMUM | 200/60/R16 (Rear) | | | | | | GROUND CLEARANCE, MINIMUM | 6.4 inches | | | | | | BRAKE SYSTEM | Dual 320 mm Stainless Steel Floating Discs, Brembo Radial Calipers with | | | | | | | four horizontally opposed pistons (Front) 282 mm Stainless Steel Fixed Disc, Brembo Floating Caliper with two | | | | | | | parallel pistons (Rear) | | | | | | FUEL CAPACITY | 5.4 Gallons/20.5 Liters | | | | | | FUEL CAPACITY | | | | | | | WILLEL DAGE | GENERAL MEASUREMENTS | | | | | | WHEELBASE | 66.3 inches | | | | | | LENGTH
TEST WEIGHT | 96.2 inches | | | | | | TEST WEIGHT
HEIGHT | 799 lbs.
57.4 inches | | | | | | MAXIMUM PAYLOAD CAPACITY | | | | | | | (INCLUDING PASSENGERS) | Not Provided by Manufacturer | | | | | | EPA MILEAGE EST. (MPG) | | | | | | | CITY | 32.1 MPG | | | | | | HIGHWAY | 38.3 MPG | | | | | | COMBINED | 37.6 MPG | | | | | | | | | | | | ### MANUFACTURER HIGHLIGHTS Not Provided by Manufacturer # **Moto Guzzi Norge 1200** | MAKE & MODEL | Moto Guzzi California 1400 | | | | |--|---|--|--|--| | SALES CODE | Not Provided by Manufacturer | | | | | POWERTRAIN INFORMATION | | | | | | CUBIC CENTIMETERS | 1,151 CC | | | | | HORSEPOWER SAENET | Not Provided by Manufacturer | | | | | ALTERNATOR | 12V – 540W | | | | | TORQUE | 90 CV @ 7500 RPM | | | | | BATTERY | 12V – 18Ah | | | | | TRANSMISSION | 6 Speed | | | | | SUSPENSION TYPE (FRONT) | Not Provided by Manufacturer | | | | | SUSPENSION TYPE (REAR) | Single Sided with Progressive Linkage, Single Shock Absorber with | | | | | TURNING CIRCLE (CURR TO CURR) | Adjustable Rebound and Adjustable Preload Settings | | | | | TURNING CIRCLE (CURB TO CURB) TIRE SIZE, LOAD & SPEED RATING | Not Provided by Manufacturer
120/70/ZR17 (Front) | | | | | TIRE SIZE, LOAD & SPEED RATING | 180/55/ZR17 (Plont) | | | | | GROUND CLEARANCE, MINIMUM | Not Provided by Manufacturer | | | | | BRAKE SYSTEM | Dual 320 mm Stainless Steel Floating Disc Brakes, Four Paired | | | | | BRARE OTOTEM | Differentiated Calipers (Front) | | | | | | 282 mm Stainless Steel Brake, Parallel Dual Calipers (Rear) | | | | | FUEL CAPACITY | 6.0 Gallons/23 Liters | | | | | | GENERAL MEASUREMENTS | | | | | WHEELBASE | 58.9 inches | | | | | LENGTH | 86.4 inches | | | | | TEST WEIGHT | 673 lbs. | | | | | HEIGHT | 55.3 inches | | | | | MAXIMUM PAYLOAD CAPACITY | Not Provided by Manufacturer | | | | | (INCLUDING PASSENGERS) | , | | | | | | EPA MILEAGE EST. (MPG) | | | | | CITY | 28.1 MPG | | | | | HIGHWAY | 39.3 MPG | | | | | COMBINED | 37.6 MPG | | | | #### MANUFACTURER HIGHLIGHTS Not Provided by Manufacturer # **Spyder RTP** | MAKE & MODEL | Can-AM Spyder RTP | | | | |--|---|--|--|--| | SALES CODE | B2EE | | | | | | POWERTRAIN INFORMATION | | | | | CUBIC CENTIMETERS | 1,330 CC | | | | | HORSEPOWER SAENET | Not Provided by Manufacturer | | | | | ALTERNATOR | 100 Amps | | | | | TORQUE | 96 ft/lbs. @ 5,000 RPM | | | | | BATTERY | 12V – 21 Ah | | | | | TRANSMISSION | 6 Speed | | | | | SUSPENSION TYPE (FRONT) | Fixed Shocks | | | | | SUSPENSION TYPE (REAR) | Adjustable Air Shock | | | | | TURNING CIRCLE (CURB TO CURB) | Not Provided by Manufacturer | | | | | TIRE SIZE, LOAD & SPEED RATING | 165/55/R15 (Front) | | | | | CDOUND OF EADANCE MINIMUM | 225/50/R15 (Rear) | | | | | GROUND CLEARANCE, MINIMUM BRAKE SYSTEM | 4.5 inches | | | | | BRAKE STSTEW | Dual 270 mm Discs with Brembo Four Piston Fixed Calipers (Front) Single 270 mm Disc with Brembo Single Piston Floating Caliper (Rear) | | | | | FUEL CAPACITY | 10.7 Gallons/40.5 Liters | | | | | TOLL CAPACITY | GENERAL MEASUREMENTS | | | | | WHEELBASE | 67.5 inches | | | | | LENGTH | 105 inches | | | | | TEST WEIGHT | 1,020 lbs. | | | | | HEIGHT | 59.4 inches | | | | | MAXIMUM PAYLOAD CAPACITY | | | | | | (INCLUDING PASSENGERS) | Not Provided by Manufacturer | | | | | EPA MILEAGE EST. (MPG) | | | | | | CITY | Not Provided by Manufacturer | | | | | HIGHWAY | 23.3 MPG | | | | | COMBINED | Not Provided by Manufacturer | | | | | | MANUFACTURER HIGHLIGHTS | |------------------------------|-------------------------| | Not Provided by Manufacturer | | ### **MOTORCYCLE DYNAMICS TESTING** #### **MOTORCYCLE DYNAMICS TEST OBJECTIVE** To determine each motorcycle's high speed handling characteristics and performance in comparison to other motorcycles. The course used is a two mile road racing type configuration containing hills, curves, and corners. The course simulates actual conditions encountered in pursuit or emergency driving situations in the field, with the exception of other traffic. The evaluation is a true test of the motorcycle manufacturers in offering balanced packages of acceleration capabilities, suspension components, and braking characteristics. #### MOTORCYCLE DYNAMICS TEST METHODOLOGY Each motorcycle is ridden over the course a total of 32 timed laps
using four separate riders, each riding an 8 lap series. The final score for the motorcycle is the combined average (from the four riders) of the 5 fastest laps for each rider during the 8 lap series. | MOTORCYCLE DYNAMICS TESTING ON SEPTEMBER 17, 2014 | | | | | | | 17, 2014 | |---|---------|----------|----------|----------|----------|----------|----------| | Vehicles | Drivers | Lap 1 | Lap 2 | Lap 3 | Lap 4 | Lap 5 | Average | | DMW D4000 DTD | SCHWALM | 01:41.51 | 01:42.06 | 01:42.46 | 01:43.00 | 01:43.11 | 01:42.43 | | | ROGERS | 01:36.42 | 01:36.79 | 01:36.89 | 01:37.28 | 01:37.98 | 01:37.07 | | BMW R1200 RTP | TRAMMEL | 01:41.02 | 01:41.10 | 01:41.20 | 01:41.31 | 01:41.58 | 01:41.24 | | | JOHNSON | 01:38.26 | 01:38.35 | 01:38.56 | 01:38.77 | 01:39.20 | 01:38.63 | | Overall Average | | | | | | | 01:39.84 | | | SCHWALM | 01:52.04 | 01:52.20 | 01:52.21 | 01:52.24 | 01:52.61 | 01:52.26 | | Harley Davidson FLHTP | ROGERS | 01:47.77 | 01:47.90 | 01:47.90 | 01:47.98 | 01:48.03 | 01:47.92 | | (Electraglide) | TRAMMEL | 01:49.46 | 01:49.70 | 01:49.88 | 01:49.93 | 01:49.99 | 01:49.79 | | | JOHNSON | 01:45.88 | 01:46.25 | 01:46.55 | 01:46.63 | 01:46.67 | 01:46.40 | | Overall Average | | | | | - | | 01:49.09 | | | SCHWALM | 01:50.83 | 01:51.13 | 01:51.19 | 01:51.61 | 01:51.91 | 01:51.33 | | Harley Davidson FLHP | ROGERS | 01:47.35 | 01:47.75 | 01:47.79 | 01:47.82 | 01:47.96 | 01:47.73 | | (Roadking) | TRAMMEL | 01:48.75 | 01:49.00 | 01:49.00 | 01:49.21 | 01:49.25 | 01:49.04 | | | JOHNSON | 01:46.37 | 01:46.40 | 01:47.17 | 01:47.19 | 01:47.19 | 01:46.86 | | Overall Average | | | | | | | 01:48.74 | | | SCHWALM | 01:49.53 | 01:49.67 | 01:49.79 | 01:49.82 | 01:50.33 | 01:49.83 | | Harley Davidson FLHTP | ROGERS | 01:46.48 | 01:46.68 | 01:46.74 | 01:46.75 | 01:46.92 | 01:46.71 | | (Electraglide) Special | TRAMMEL | 01:49.05 | 01:49.29 | 01:49.41 | 01:49.57 | 01:49.57 | 01:49.38 | | | JOHNSON | 01:44.99 | 01:45.04 | 01:45.13 | 01:45.18 | 01:45.69 | 01:45.21 | | Overall Average | | | | | | | 01:47.78 | | | SCHWALM | 01:53.06 | 01:53.51 | 01:53.58 | 01:53.95 | 01:54.14 | 01:53.65 | | Moto Guzzi California 1400 | ROGERS | 01:49.44 | 01:49.80 | 01:50.24 | 01:50.32 | 01:50.34 | 01:50.03 | | Moto Guzzi Camornia 1400 | TRAMMEL | 01:51.41 | 01:51.48 | 01:51.58 | 01:51.84 | 01:51.85 | 01:51.63 | | | JOHNSON | 01:48.27 | 01:48.63 | 01:48.82 | 01:49.10 | 01:49.20 | 01:48.80 | | Overall Average | | | | | | | 01:51.03 | | | SCHWALM | 01:45.65 | 01:45.66 | 01:45.70 | 01:45.94 | 01:46.80 | 01:45.95 | | Moto Guzzi Norge 1200 | ROGERS | 01:41.51 | 01:41.61 | 01:41.70 | 01:41.96 | 01:42.78 | 01:41.91 | | moto Gazzi ito.go izoo | TRAMMEL | 01:43.92 | 01:44.00 | 01:44.28 | 01:44.30 | 01:44.47 | 01:44.19 | | | JOHNSON | 01:39.91 | 01:40.09 | 01:40.39 | 01:40.46 | 01:40.96 | 01:40.36 | | Overall Average | | | | | 1 | | 01:43.10 | | | SCHWALM | 01:56.04 | 01:56.81 | 01:56.83 | 01:57.43 | 01:57.44 | 01:56.91 | | Can-AM Spyder RTP | ROGERS | 01:53.02 | 01:53.39 | 01:53.51 | 01:53.79 | 01:53.80 | 01:53.50 | | .,, | TRAMMEL | 01:52.95 | 01:53.07 | 01:53.16 | 01:53.39 | 01:53.64 | 01:53.24 | | | JOHNSON | 01:54.07 | 01:54.51 | 01:54.79 | 01:54.92 | 01:55.49 | 01:54.76 | | Overall Average | | | | | | | 01:54.60 | # **2015 Motorcycle Dynamics** # MOTORCYCLE ACCELERATION & TOP SPEED TESTING #### **ACCELERATION TEST OBJECTIVE** To determine the ability of each test motorcycle to accelerate from a standing start to 60 mph, 80 mph, and 100 mph. #### **ACCELERATION TEST METHODOLOGY** Using a Kistler CDS-GPS-CGPLSA 100 hz Logger, each motorcycle is driven through four acceleration sequences, two northbound and two southbound, to allow for wind direction. The four resulting times for each target speed are averaged and the average times are used to derive scores for acceleration. #### TOP SPEED TEST OBJECTIVE To determine the actual top speed attainable by each test motorcycle within a distance of 14 miles from a standing start. #### **TOP SPEED TEST METHODOLOGY** Following the fourth acceleration run, each test motorcycle will continue to accelerate to the top speed attainable within 14 miles from the start of the run. The highest speed attained within the 14-mile distance will be the vehicle's score on the competitive test for top speed. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2014 #### **BMW R1200 RTP** BEGINNING TIME: $\underline{11:09 \text{ a.m.}}$ TEMPERATURE: $\underline{68.2^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{10.1 \text{ mph}}$ WIND DIRECTION: $\underline{190^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 4.17 | 3.90 | 3.89 | 3.98 | 3.99 | | 0 – 80 | 14.9 sec. | 6.50 | 5.82 | 5.88 | 5.98 | 6.05 | | 0 – 100 | 24.6 sec. | 10.09 | 8.74 | 8.85 | 8.89 | 9.14 | DISTANCE TO REACH 100 MPH: .15 mile TOP SPEED ATTAINED: 141 mph #### Harley Davidson FLHTP (Electra Glide) BEGINNING TIME:9:31 a.m.TEMPERATURE: 61.3° FWIND VELOCITY:5.5 mphWIND DIRECTION: 183° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 5.70 | 5.47 | 5.64 | 5.65 | 5.62 | | 0 – 80 | 14.9 sec. | 10.04 | 9.24 | 9.96 | 9.41 | 9.66 | | 0 – 100 | 24.6 sec. | 22.54 | 16.78 | 21.89 | 16.14 | 19.34 | DISTANCE TO REACH 100 MPH: .38 miles TOP SPEED ATTAINED: 113 mph #### Harley Davidson FLHP (Roadking) BEGINNING TIME:8:01 a.m.TEMPERATURE: 58.1° FWIND VELOCITY:6.9 mphWIND DIRECTION: 180° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 5.12 | 5.59 | 5.87 | 5.37 | 5.49 | | 0 – 80 | 14.9 sec. | 9.37 | 9.95 | 10.01 | 9.01 | 9.59 | | 0 – 100 | 24.6 sec. | 23.02 | 22.83 | 18.59 | 15.98 | 20.11 | DISTANCE TO REACH 100 MPH: .40 miles TOP SPEED ATTAINED: 113 mph TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2014 #### Harley-Davidson FLHTP (Electra Glide) Special BEGINNING TIME:1:15 p.m.TEMPERATURE:73.9° FWIND VELOCITY:9 mphWIND DIRECTION:174° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 5.14 | 5.28 | 5.17 | 5.47 | 5.27 | | 0 – 80 | 14.9 sec. | 8.77 | 8.66 | 8.93 | 8.88 | 8.81 | | 0 – 100 | 24.6 sec. | 15.64 | 14.76 | 16.46 | 15.07 | 15.48 | DISTANCE TO REACH 100 MPH: .29 miles TOP SPEED ATTAINED: 110 mph #### Moto Guzzi California 1400 BEGINNING TIME:2:50 p.m.TEMPERATURE: 73.5° F WIND VELOCITY:5.2 mphWIND DIRECTION: 181° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 4.97 | 4.90 | 4.91 | 4.97 | 4.94 | | 0 – 80 | 14.9 sec. | 8.47 | 8.12 | 8.49 | 8.33 | 8.35 | | 0 – 100 | 24.6 sec. | 15.45 | 14.05 | 15.74 | 14.80 | 15.01 | DISTANCE TO REACH 100 MPH: .28 miles TOP SPEED ATTAINED: 117 mph TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2014 ### Moto Guzzi Norge 1200 BEGINNING TIME: $\underline{10:40 \text{ a.m.}}$ TEMPERATURE: $\underline{66.3^{\circ} \text{ F}}$ WIND VELOCITY: $\underline{8.8 \text{ mph}}$ WIND DIRECTION: $\underline{164^{\circ}}$ | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 4.72 | 4.58 | 4.85 | 4.62 | 4.69 | | 0 – 80 | 14.9 sec. | 7.81 | 7.75 | 7.54 | 7.40 | 7.63 | | 0 – 100 | 24.6 sec. | 13.42 | 13.11 | 11.68 | 11.83 | 12.51 | DISTANCE TO REACH 100 MPH: .22 mile TOP SPEED ATTAINED: 127 mph #### Can-AM Spyder RTP BEGINNING TIME:1:52 p.m.TEMPERATURE: 75.1° FWIND VELOCITY:4 mphWIND DIRECTION: 206° | SPEEDS | TIME
REQUIREMENTS | RUN 1 | RUN 2 | RUN 3 | RUN 4 | AVERAGE | |---------|----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.0 sec. | 6.55 | 6.45 | 6.57 | 6.63 | 6.55 | | 0 – 80 | 14.9 sec. | 10.60 | 10.25 | 10.91 | 10.53 | 10.57 | | 0 – 100 | 24.6 sec. | 22.71 | 18.56 | 22.67 | 18.30 | 20.56 | DISTANCE TO REACH 100 MPH: .39 miles TOP SPEED ATTAINED: 114 mph # SUMMARY OF MOTORCYCLE ACCELERATION & TOP SPEED | | BMW R1200
RTP | Harley Davidson
FLHTP
(Electra Glide) | Harley Davidson
FLHP
(Roadking) | Harley Davidson
FLHTP
(Electraglide)
Special | |--------------------|------------------|---|---------------------------------------|---| | 0-20 mph (sec) | 1.37 | 1.45 | 1.38 | 1.39 | | 0-30 mph (sec) | 1.96 | 2.19 | 2.14 | 2.20 | | 0-40 mph (sec) | 2.50 | 3.06 | 3.07 | 3.03 | | 0-50 mph (sec) | 3.23 | 4.17 | 4.10 | 4.13 | | 0-60 mph (sec) | 3.99 | 5.62 | 5.49 | 5.27 | | 0-70 mph (sec) | 4.96 | 7.24 | 7.21 | 6.94 | | 0-80 mph (sec) | 6.05 | 9.66 | 9.59 | 8.81 | | 0-90 mph (sec) | 7.48 | 12.73 | 12.73 | 11.63 | | 0-100 mph (sec) | 9.14 | 19.34 | 20.11 | 15.48 | | TOP SPEED (mph) | 141 mph | 113 mph | 113 mph | 110 mph | | QUARTER MILE (sec) | 12.51 seconds | 14.44 seconds | 14.15 seconds | 14.39 seconds | | SPEED (mph) | 116.08 mph | 94.70 mph | 98.00 mph | 89.32 mph | | | Moto Guzzi
California
1400 | Moto Guzzi
Norge 1200 | Can-AM
Spyder RTP | |--------------------|----------------------------------|--------------------------|----------------------| | 0-20 mph (sec) | 1.47 | 1.38 | 1.95 | | 0-30 mph (sec) | 2.19 | 2.14 | 2.97 | | 0-40 mph (sec) | 2.91 | 2.82 | 3.94 | | 0-50 mph (sec) | 3.88 | 3.72 | 4.97 | | 0-60 mph (sec) | 4.94 | 4.69 | 6.55 | | 0-70 mph (sec) | 6.40 | 5.96 | 8.34 | | 0-80 mph (sec) | 8.35 | 7.63 | 10.57 | | 0-90 mph (sec) | 11.08 | 9.75 | 14.11 | | 0-100 mph (sec) | 15.01 | 12.51
| 20.56 | | TOP SPEED (mph) | 117 mph | 127 mph | 114 mph | | QUARTER MILE (sec) | 13.84 seconds | 13.29 seconds | 15.11 seconds | | SPEED (mph) | 99.33 mph | 107.07 mph | 96.00 mph | # 2015 Motorcycle Top Speed Comparison Top Speed Attained # 2015 Motorcycle Acceleration Comparison Acceleration Times 0-60 mph # 2015 Motorcycle Acceleration Comparison Acceleration Times 0-80 mph ## 2015 Motorcycle Acceleration Comparison Acceleration Times ### MOTORCYCLE BRAKE TESTING #### **BRAKE TEST OBJECTIVE** To determine the deceleration rate attained by each test motorcycle on twenty 60 – 0 mph full ABS maximum deceleration panic stops. Each motorcycle will be scored on the average deceleration rate it attains. #### **BRAKE TEST METHODOLOGY** Each motorcycle makes ten measured 60-0 mph full ABS maximum deceleration panic stops, at specific predetermined points. After a one-mile lap to cool the brakes, the entire sequence is repeated. The exact initial velocity at the beginning of each of the 60-0 mph decelerations, and the exact distance required to make each stop, is recorded by means of a Kistler CDS-GPS CGPSLA 100 hz SP3 puck & logging unit. The data resulting from the twenty total stops is used to calculate the average deceleration rate which is the motorcycle's score for this test. #### **DECELERATION RATE FORMULA** $\frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{\text{Deceleration Rate (DR)}} = \frac{\text{Initial Velocity}^*(\text{IV}) \text{ squared}}{2 \text{ times Stopping Distance (SD)}} = \frac{(\text{IV})^2}{2 \text{ (SD)}}$ #### **EXAMPLE:** Initial Velocity = $89.175 \text{ ft/s } (60.8 \text{ mph x } 1.4667^*)$ Stopping Distance = 171.4 ft. $DR = \frac{(IV)^2}{2(SD)} = \frac{(89.175)^2}{2(171.4)} = \frac{7952.24}{342.8} = 23.198 \text{ ft/s}^2$ Once a motorcycle's average deceleration rate has been determined, it is possible to calculate the stopping distance from any given speed by utilizing the following formula: Select a speed; translate that speed into feet per second; square the feet per second figure by multiplying it by itself; divide the resultant figure by 2; divide the remaining figure by the average deceleration rate of the motorcycle in question. **EXAMPLE:** 60 mph = 88.002 ft/s x 88.002 = 7744.352 / 2 = 3872.176 / 23.198 ft/s² = 166.9 ft. #### BMW R1200 RTP **TEST LOCATION:** MSP Precision Drive Track DATE: September 16, 2014 BEGINNING TIME: 11:28 a.m. AIR TEMPERATURE: 54° F TRACK SURFACE TEMPERATURE: 74.4° F #### Phase I (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--|------------------------|--------------------------|---------------------------| | 1 | 60.30 | 141.55 | 27.63 | | 2 | 61.59 | 145.90 | 27.96 | | 3 | 62.03 | 143.13 | 28.92 | | 4 | 62.11 | 145.20 | 28.57 | | 5 | 60.09 | 136.14 | 28.52 | | 6 | 60.17 | 136.22 | 28.59 | | 7 | 59.34 | 128.20 | 29.54 | | 8 | 61.91 | 144.55 | 28.52 | | 9 | 60.70 | 136.76 | 28.97 | | 10 | 61.03 | 134.61 | 29.76 | | AVERAGE DECELERATION RATE: 28.70 ft/s ² | | | 28.70 ft/s ² | (One cool down lap at 45 mph) #### Phase II (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 61.33 | 141.77 | 28.54 | | 2 | 60.62 | 135.32 | 29.21 | | 3 | 60.46 | 137.59 | 28.57 | | 4 | 61.35 | 137.03 | 29.54 | | 5 | 60.79 | 129.87 | 30.61 | | 6 | 60.90 | 136.69 | 29.19 | | 7 | 61.38 | 135.04 | 30.00 | | 8 | 60.08 | 129.04 | 30.09 | | 9 | 61.14 | 140.10 | 28.70 | | 10 | 59.27 | 128.75 | 29.34 | | AV | ERAGE DECELE | RATION RATE: | 29.38 ft/s ² | #### Phase III OVERALL AVERAGE DECELERATION RATE: 29.04 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 133.3 feet | Evidence of Severe Fading? | No | |---|-----| | Motorcycle Stopped in Straight Line? | Yes | | Motorcycle Stopped Within Correct Lane? | Yes | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Harley Davidson FLHTP (Electra Glide) **TEST LOCATION:** MSP Precision Drive Track DATE: September 16, 2014 BEGINNING TIME: 10:22 a.m. **AIR TEMPERATURE:** 50° F **TRACK SURFACE TEMPERATURE:** 68.6° F #### Phase I (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 59.93 | 146.58 | 26.35 | | 2 | 60.13 | 149.08 | 26.09 | | 3 | 60.34 | 147.72 | 26.51 | | 4 | 59.76 | 146.60 | 26.20 | | 5 | 60.59 | 149.48 | 26.41 | | 6 | 60.59 | 146.55 | 26.94 | | 7 | 61.05 | 150.50 | 26.64 | | 8 | 61.17 | 153.22 | 26.27 | | 9 | 59.96 | 149.99 | 25.78 | | 10 | 61.18 | 145.91 | 27.59 | | AVERAGE DECELERATION RATE: | | | 26.48 ft/s ² | (One cool down lap at 45 mph) #### Phase II (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--|------------------------|--------------------------|---------------------------| | 1 | 59.30 | 130.53 | 28.97 | | 2 | 60.60 | 151.13 | 26.14 | | 3 | 59.52 | 143.83 | 26.49 | | 4 | 61.04 | 150.00 | 26.72 | | 5 | 59.72 | 144.13 | 26.62 | | 6 | 58.98 | 138.20 | 27.08 | | 7 | 59.37 | 139.68 | 27.14 | | 8 | 60.78 | 142.31 | 27.92 | | 9 | 59.46 | 142.34 | 26.71 | | 10 | 59.40 | 138.82 | 27.34 | | AVERAGE DECELERATION RATE: 27.11 ft/s ² | | | 27.11 ft/s ² | #### Phase II OVERALL AVERAGE DECELERATION RATE: 26.80 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 144.5 feet | Evidence of Severe Fading? | | | |---|-----|--| | Motorcycle Stopped in Straight Line? | Yes | | | Motorcycle Stopped Within Correct Lane? | Yes | | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Harley Davidson FLHP (Roadking) **TEST LOCATION:** MSP Precision Drive Track **DATE:** September 16, 2014 **BEGINNING TIME:** 9:51 a.m. AIR TEMPERATURE: 48° F TRACK SURFACE TEMPERATURE: 62° F #### Phase I (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 59.92 | 143.36 | 26.94 | | 2 | 61.18 | 147.87 | 27.22 | | 3 | 59.91 | 149.13 | 25.89 | | 4 | 61.40 | 146.26 | 27.72 | | 5 | 60.88 | 149.91 | 26.59 | | 6 | 60.19 | 143.11 | 27.23 | | 7 | 59.25 | 144.85 | 26.07 | | 8 | 59.86 | 140.86 | 27.36 | | 9 | 59.59 | 147.14 | 25.95 | | 10 | 61.04 | 145.41 | 27.56 | | AVERAGE DECELERATION RATE: | | | 26.85 ft/s ² | (One cool down lap at 45 mph) #### Phase II (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 59.96 | 145.29 | 26.61 | | 2 | 60.30 | 139.92 | 27.95 | | 3 | 59.80 | 143.68 | 26.77 | | 4 | 60.97 | 152.32 | 26.25 | | 5 | 59.14 | 136.29 | 27.60 | | 6 | 60.42 | 144.43 | 27.18 | | 7 | 58.50 | 132.31 | 27.82 | | 8 | 60.50 | 142.50 | 27.63 | | 9 | 60.04 | 146.74 | 26.42 | | 10 | 59.72 | 138.35 | 27.73 | | AVERAGE DECELERATION RATE: | | 27.20 ft/s ² | | #### Phase III OVERALL AVERAGE DECELERATION RATE: 27.03 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 143.3 feet | Evidence of Severe Fading? | | | |---|-----|--| | Motorcycle Stopped in Straight Line? | Yes | | | Motorcycle Stopped Within Correct Lane? | Yes | | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Harley Davidson FLHTP (Electra Glide) Special **TEST LOCATION:** MSP Precision Drive Track **DATE:** September 16, 2014 **BEGINNING TIME:** 1:13 p.m. **AIR TEMPERATURE:** 59° F **TRACK SURFACE TEMPERATURE:** 80° F #### Phase I (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 60.24 | 139.15 | 28.05 | | 2 | 60.73 | 148.42 | 26.73 | | 3 | 60.84 | 145.43 | 27.38 | | 4 | 59.21 | 141.30 | 26.69 | | 5 | 60.22 | 151.35 | 25.77 | | 6 | 60.06 | 151.20 | 25.66 | | 7 | 60.45 | 151.52 | 25.94 | | 8 | 60.23 | 146.10 | 26.71 | | 9 | 59.50 | 144.91 | 26.28 | | 10 | 61.31 | 150.80 | 26.81 | | AVERAGE DECELERATION RATE: | | 26.60 ft/s ² | | (One cool down lap at 45 mph) #### Phase II (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 60.05 | 146.34 | 26.50 | | 2 | 60.28 | 149.89 | 26.07 | | 3 | 60.13 | 150.88 | 25.78 | | 4 | 61.38 | 152.02 | 26.65 | | 5 | 59.59 | 141.65 | 26.96 | | 6 | 60.93 | 155.03 | 25.76 | | 7 | 60.21 | 144.13 | 27.06 | | 8 | 59.78 | 147.59 | 26.05 | | 9 | 59.76 | 146.91 | 26.15 | | 10 | 59.90 | 148.40 | 26.01 | | AV | ERAGE DECELEI | RATION RATE: | 26.30 ft/s ² | #### Phase III OVERALL AVERAGE DECELERATION RATE: 26.45 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 146.4 feet | Evidence of Severe Fading? | | |---|-----| | Motorcycle Stopped in Straight Line? | Yes | | Motorcycle Stopped Within Correct Lane? | Yes | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Moto Guzzi California 1400 **TEST LOCATION:** MSP Precision Drive Track DATE: September 16, 2014 BEGINNING TIME: 2:29 p.m. AIR TEMPERATURE: 61° F TRACK SURFACE TEMPERATURE: 83° F #### Phase I (Ten 60 – 0 mph full ABS maximum
deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 61.02 | 138.89 | 28.83 | | 2 | 59.61 | 132.81 | 28.77 | | 3 | 59.18 | 133.07 | 28.31 | | 4 | 58.83 | 129.28 | 28.80 | | 5 | 60.20 | 134.04 | 29.08 | | 6 | 60.57 | 133.08 | 29.65 | | 7 | 60.81 | 132.36 | 30.05 | | 8 | 59.51 | 128.07 | 29.75 | | 9 | 61.24 | 144.44 | 27.93 | | 10 | 59.17 | 135.95 | 27.69 | | AVERAGE DECELERATION RATE: | | | 28.89 ft/s ² | (One cool down lap at 45 mph) #### Phase II (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 59.25 | 130.30 | 28.98 | | 2 | 60.23 | 131.92 | 29.58 | | 3 | 59.50 | 129.94 | 29.30 | | 4 | 59.90 | 135.74 | 28.43 | | 5 | 60.17 | 139.60 | 27.89 | | 6 | 60.86 | 138.57 | 28.75 | | 7 | 60.92 | 139.69 | 28.58 | | 8 | 60.22 | 131.84 | 29.59 | | 9 | 60.04 | 135.43 | 28.63 | | 10 | 59.94 | 133.85 | 28.87 | | A۱ | AVERAGE DECELERATION RATE: | | 28.86 ft/s ² | #### Phase III OVERALL AVERAGE DECELERATION RATE: 28.88 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 134.1 feet | Evidence of Severe Fading? | No | |---|-----| | Motorcycle Stopped in Straight Line? | Yes | | Motorcycle Stopped Within Correct Lane? | Yes | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Moto Guzzi Norge 1200 **TEST LOCATION:** MSP Precision Drive Track **DATE:** September 16, 2014 **BEGINNING TIME:** 10:55 a.m. **AIR TEMPERATURE:** 52° F **TRACK SURFACE TEMPERATURE:** 69.4° F #### Phase I (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 60.67 | 128.93 | 30.70 | | 2 | 61.26 | 134.34 | 30.05 | | 3 | 60.25 | 133.68 | 29.21 | | 4 | 61.68 | 134.69 | 30.38 | | 5 | 60.92 | 132.23 | 30.18 | | 6 | 60.04 | 131.74 | 29.43 | | 7 | 60.41 | 136.82 | 28.69 | | 8 | 60.62 | 132.27 | 29.88 | | 9 | 59.55 | 128.55 | 29.67 | | 10 | 60.48 | 135.72 | 28.99 | | A۱ | /ERAGE DECELEI | 29.72 ft/s ² | | (One cool down lap at 45 mph) #### Phase II (Ten 60 – 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|----------------------------|--------------------------|---------------------------| | 1 | 59.90 | 128.83 | 29.96 | | 2 | 60.54 | 132.24 | 29.81 | | 3 | 60.24 | 128.68 | 30.33 | | 4 | 60.89 | 126.99 | 31.40 | | 5 | 60.49 | 139.43 | 28.23 | | 6 | 60.65 | 132.75 | 29.80 | | 7 | 59.60 | 129.03 | 29.61 | | 8 | 59.66 | 130.49 | 29.34 | | 9 | 59.76 | 133.07 | 28.86 | | 10 | 60.29 | 132.33 | 29.54 | | A۷ | AVERAGE DECELERATION RATE: | | 29.69 ft/s ² | #### Phase III OVERALL AVERAGE DECELERATION RATE: 29.71 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: | 130.3 feet | Evidence of Severe Fading? | No | |---|-----| | Motorcycle Stopped in Straight Line? | Yes | | Motorcycle Stopped Within Correct Lane? | Yes | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** #### Can-AM Spyder RTP **TEST LOCATION:** MSP Precision Drive Track DATE: September 16, 2014 BEGINNING TIME: 1:49 p.m. AIR TEMPERATURE: 62° F TRACK SURFACE TEMPERATURE: 94° F #### Phase I (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |----------------------------|------------------------|--------------------------|---------------------------| | 1 | 59.68 | 123.03 | 31.14 | | 2 | 60.60 | 128.44 | 30.75 | | 3 | 60.00 | 125.19 | 30.93 | | 4 | 61.15 | 128.22 | 31.37 | | 5 | 59.79 | 121.81 | 31.56 | | 6 | 60.96 | 127.25 | 31.41 | | 7 | 60.07 | 124.45 | 31.18 | | 8 | 59.86 | 128.65 | 29.96 | | 9 | 60.91 | 128.83 | 30.97 | | 10 | 61.12 | 131.68 | 30.51 | | AVERAGE DECELERATION RATE: | | | 30.98 ft/s ² | (One cool down lap at 45 mph) #### Phase II (Ten 60 - 0 mph full ABS maximum deceleration stops) | Stop # | Initial Velocity (mph) | Stopping Distance (feet) | Deceleration Rate (ft/s²) | |--------|------------------------|--------------------------|---------------------------| | 1 | 59.36 | 121.62 | 31.16 | | 2 | 60.59 | 129.11 | 30.59 | | 3 | 59.59 | 124.75 | 30.62 | | 4 | 60.37 | 130.03 | 30.15 | | 5 | 61.12 | 132.31 | 30.37 | | 6 | 60.07 | 123.44 | 31.44 | | 7 | 61.24 | 129.62 | 31.12 | | 8 | 60.19 | 126.53 | 30.79 | | 9 | 61.31 | 145.49 | 27.78 | | 10 | 60.69 | 130.92 | 30.26 | | A۱ | ERAGE DECELEI | 30.43 ft/s ² | | #### Phase III OVERALL AVERAGE DECELERATION RATE: 30.71 ft/s² PROJECTED STOPPING DISTANCE FROM 60.0 mph: 126.1 feet | Evidence of Severe Fading? | No | |---|-----| | Motorcycle Stopped in Straight Line? | Yes | | Motorcycle Stopped Within Correct Lane? | Yes | ^{**}All Motorcycles Tested are Equipped with Anti-Lock Brakes** ## **2015 Motorcycle Brake Testing**Projected Stopping Distance ## For Your Information #### **About the National Institute of Justice** A component of the Office of Justice Programs, NIJ is the research, development and evaluation agency of the U.S. Department of Justice. NIJ's mission is to advance scientific research, development and evaluation to enhance the administration of justice and public safety. NIJ's principal authorities are derived from the Omnibus Crime Control and Safe Streets Act of 1968, as amended (see 42 USC §§ 3721–3723). The NIJ Director is appointed by the President and confirmed by the Senate. The Director establishes the Institute's objectives, guided by the priorities of the Office of Justice Programs, the U.S. Department of Justice, and the needs of the field. The Institute actively solicits the views of criminal justice and other professionals and researchers to inform its search for the knowledge and tools to guide policy and practice. #### **Strategic Goals** NIJ has seven strategic goals grouped into three categories: #### Creating relevant knowledge and tools - 1. Partner with state and local practitioners and policymakers to identify social science research and technology needs. - 2. Create scientific, relevant and reliable knowledge with a particular emphasis on terrorism, violent crime, drugs and crime, cost-effectiveness and community-based efforts to enhance the administration of justice and public safety. - 3. Develop affordable and effective tools and technologies to enhance the administration of justice and public safety. #### Dissemination - 4. Disseminate relevant knowledge and information to practitioners and policymakers in an understandable, timely and concise manner. - 5. Act as an honest broker to identify the information, tools and technologies that respond to the needs of stakeholders. #### **Agency management** - 6. Practice fairness and openness in the research and development process. - 7. Ensure professionalism, excellence, accountability, cost-effectiveness and integrity in the management and conduct of NIJ activities and programs. #### **Program Areas** In addressing these strategic challenges, the Institute is involved in the following program areas: crime control and prevention, including policing; drugs and crime; justice systems and offender behavior, including corrections; violence and victimization; communications and information technologies; critical incident response; investigative and forensic sciences, including DNA; less lethal technologies; officer protection; education and training technologies; testing and standards; technology assistance to law enforcement and corrections agencies; field testing of promising programs; and international crime control. In addition to sponsoring research and development and technology assistance, NIJ evaluates programs, policies and technologies. NIJ communicates its research and evaluation findings through conferences and print and electronic media. ## **About the Law Enforcement and Corrections Standards and Testing Program** The Law Enforcement and Corrections Standards and Testing Program is sponsored by the Office of Science and Technology of the National Institute of Justice (NIJ), Office of Justice Programs, U.S. Department of Justice. The program responds to the mandate of the Justice System Improvement Act of 1979, which directed NIJ to encourage research and development to improve the criminal justice system and to disseminate the results to federal, state and local agencies. The Law Enforcement and Corrections Standards and Testing Program is an applied research effort that determines the technological needs of justice system agencies, sets minimum performance standards for specific devices, tests commercially available equipment against those standards, and disseminates the standards and the test results to criminal justice agencies nationwide and internationally. The program operates through the following: - The Law Enforcement and Corrections Technology Advisory Council (LECTAC), consisting of nationally recognized criminal justice practitioners from federal, state and local agencies, assesses technological needs and sets priorities for research programs and items to be evaluated and tested. - The Office of Law Enforcement Standards (OLES) at the National Institute of Standards and Technology develops voluntary national performance standards for compliance testing to ensure that individual items of equipment are suitable for use by criminal justice agencies. The equipment standards developed by OLES are based on laboratory evaluation of commercially available products in order to devise precise test methods that can be universally applied by any qualified testing laboratory and to establish
minimum performance requirements for each attribute of a piece of equipment that is essential to how it functions. OLES-developed standards can serve as design criteria for manufacturers or as the basis for equipment evaluation. The application of the standards, which are highly technical in nature, is augmented through the publication of equipment performance reports and user guides. Individual jurisdictions may use the standards in their own laboratories to test equipment, have equipment tested on their behalf using the standards, or cite the standards in procurement specifications. - The National Law Enforcement and Corrections Technology Center (NLECTC)-National, operated by a grantee, supervises a national compliance testing program conducted by independent laboratories. The standards developed by OLES serve as performance benchmarks against which commercial equipment is measured. In addition, NIJ has begun a new process for developing some standards using Special Technical Committees (STCs), which include practitioners, scientists and subject matter experts. OLES participates in the STC process. The facilities, personnel and testing capabilities of the independent laboratories are evaluated by OLES prior to testing each item of equipment. In addition, OLES helps NLECTC staff review and analyze data. Test results are published in consumer product reports designed to help justice system procurement officials make informed purchasing decisions. Publications are available at no charge through NLECTC. Some documents are also available online through the Justice Technology Information Network (JUSTNET), the center's World Wide Web site. To request a document or additional information, call (800) 248-2742 or (301) 519-5069 or write: #### National Law Enforcement and Corrections Technology Center-National 2277 Research Boulevard Mail Stop 8J Rockville, MD 20850 Email: asknlectc@nlectc.org World Wide Web address: http://www.justnet.org ## About the National Law Enforcement and Corrections Technology Center System The National Law Enforcement and Corrections Technology Center (NLECTC) system recently completed a reorganization that will better enable the system to carry out its critical mission to assist state, major city and county, rural, tribal and border, as well as federal law enforcement, corrections and other criminal justice agencies in addressing their technology needs and challenges. Originally created in 1994 as a program of the National Institute of Justice's (NIJ's) Office of Science and Technology, the NLECTC system has realigned its outreach efforts into three new centers: the States, Major Cities and Counties Regional Center; the Small, Rural, Tribal and Border Regional Center; and the Alaska Regional Center. The States, Major Cities and Counties Regional Center offers a resource and outreach mechanism for state, major city and county criminal justice system partners, with a mission of ensuring that larger criminal justice agencies (those having 50 or more sworn personnel) have unbiased access to a full range of relevant scientific and technology-related information. The Small, Rural, Tribal and Border Regional Center publicizes its programs and services to small, rural, tribal and border agencies across the country. The Alaska Regional Center serves as a conduit for agencies in Alaska. The efforts of these centers complement those of NLECTC-National, which coordinates NIJ's Compliance Testing program and standards development efforts for a variety of equipment used in the public safety arena, and the Centers of Excellence (CoEs), which support NIJ's research, development, testing and evaluation (RDT&E) efforts in specific portfolio areas. The CoEs focus on the following topic areas: Communications Technologies; Electronic Crime Technology; Forensics Technology; Information and Sensor Systems; and Weapons and Protective Systems. The National Institute of Standards and Technology's Office of Law Enforcement Standards provides scientific and research support to these efforts. As a whole, the NLECTC system provides: - Scientific and technical support to NIJ's RDT&E projects. - Support for the transfer and adoption of technology into practice by law enforcement and corrections agencies, courts and crime laboratories. - Assistance in developing and disseminating equipment performance standards and technology guides. - Assistance in the demonstration, testing and evaluation of criminal justice tools and technologies. - Technology information and general and specialized technology assistance. - Assistance in setting NIJ's research agenda by convening practitioner-based advisory groups to help identify criminal justice technology needs and gaps. The NLECTC system supports NIJ's RDT&E process and goal of setting research priorities based on practitioner needs by sponsoring a series of <u>Technology Working Groups</u> and Constituent Advisory Groups, who provide input to the <u>Law Enforcement and Corrections Technology Advisory Council</u>. Together, these groups form a bridge between the criminal justice community and the NIJ Office of Science and Technology. For more information, call (800) 248-2742, email: asknlectc@nlectc.org or visit http://www.justnet.org. ### About the Office of Law Enforcement Standards The Office of Law Enforcement Standards (OLES) was established as a matrix management organization in 1971 through a Memorandum of Understanding between the U.S. Departments of Justice and Commerce based on the recommendations of the President's Commission on Crime. OLES' mission is to apply science and technology to the needs of the criminal justice community, including law enforcement, corrections, forensic science and the fire service. While its major objective is to develop minimum performance standards, which are promulgated as voluntary national standards, OLES also undertakes studies leading to the publication of technical reports and user guides. The areas of research investigated by OLES include clothing, communication systems, emergency equipment, investigative aids, protective equipment, security systems, vehicles, weapons, and analytical techniques and standard reference materials used by the forensic science community. The composition of OLES' projects varies depending on priorities of the criminal justice community at any given time and, as necessary, draws on the resources of the National Institute of Standards and Technology. OLES assists law enforcement and criminal justice agencies in acquiring, on a cost-effective basis, the high-quality resources they need to do their jobs. To accomplish this, OLES: - Develops methods for testing equipment performance and examining evidentiary materials. - Develops standards for equipment and operating procedures. - Develops standard reference materials. - Performs other scientific and engineering research as required. Since the program began in 1971, OLES has coordinated the development of standards, user guides and advisory reports on topics that range from performance parameters of police patrol vehicles, to performance reports on various speed-measuring devices, to soft body armor testing, to analytical procedures for developing DNA profiles. The application of technology to enhance the efficiency and effectiveness of the criminal justice community continues to increase. The proper adoption of the products resulting from emerging technologies and the assessment of equipment performance, systems, methodologies, etc., used by criminal justice practitioners constitute critical issues having safety and legal ramifications. The consequences of inadequate equipment performance or inadequate test methods can range from inconvenient to catastrophic. In addition, these deficiencies can adversely affect the general population when they increase public safety costs, preclude arrest or result in evidence found to be inadmissible in court.